

DOCUMENT RESUME

ED 120 897

95

EA 007 947

AUTHOR Piele, Philip K.; Smith, Stuart C.
 TITLE Directory of Organizations and Personnel in Educational Management. Fifth Edition.
 INSTITUTION Oregon Univ., Eugene. ERIC Clearinghouse on Educational Management.
 SPONS AGENCY National Inst. of Education (DHEW), Washington, D.C.
 PUB DATE 76
 CONTRACT OEC-0-8-080353-3514
 NOTE 84p.
 AVAILABLE FROM Editor's Office, ERIC Clearinghouse on Educational Management, University of Oregon, Eugene, Oregon 97403 (\$4.95, payment must accompany order; make checks payable to ERIC Publications)

EDRS PRICE MF-\$0.83 HC-\$4.67 Plus Postage
 DESCRIPTORS *Directories; *Educational Administration; *Educational Researchers; Elementary Secondary Education; Management; Organizations (Groups); Professional Associations; *Research and Development Centers; *Research Coordinating Units; Universities

ABSTRACT

This edition of the Directory lists 152 organizations and 489 researchers in educational management. "Educational management" is defined to include all aspects of the leadership, administration, and structure of public and private educational organizations and the provision of facilities for their operation. The organizational and personnel sections of the directory are intended to serve different purposes. The organizational listing is designed to guide users to sources of information on educational management. For this reason each organization's policy for supplying information and publications is indicated. The organizations listed include federally funded research centers and laboratories, professional associations, school study councils, university research and service bureaus, and a variety of independent organizations. The personnel section is meant to facilitate communication among researchers. Only individuals who are conducting pure or applied research on topics in educational management, as defined above, or who are engaged in documentation efforts in this field are included. Individuals whose only work is in consultation or training or in research in higher education management or administration of special education, career education, and health education are excluded.
 (Author/IRT)

Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal reproducibility are often encountered and this affects the quality of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS). ERIC is not responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from

ED120897

Directory of Organizations and Personnel in Educational Management

Fifth Edition

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY.

PHILIP K. PIELE

STUART C. SMITH

1976

ERIC CLEARINGHOUSE ON EDUCATIONAL MANAGEMENT
UNIVERSITY OF OREGON
EUGENE, OREGON 97403

ERIC and ERIC/CEM

The Educational Resources Information Center (ERIC) is a national information system operated by the National Institute of Education. ERIC serves educators by disseminating research results and other resource information that can be used in developing more effective educational programs.

The ERIC Clearinghouse on Educational Management, one of several such units in the system, was established at the University of Oregon in 1966. The Clearinghouse and its companion units process research reports and journal articles for announcement in ERIC's index and abstract bulletins.

Research reports are announced in *Resources in Education (RIE)*, available in many libraries and by subscription for \$42.70 a year from the United States Government Printing Office, Washington, D.C. 20402. Most of the documents listed in *RIE* can be purchased through the ERIC Document Reproduction Service, operated by Computer Microfilm International Corporation.

Journal articles are announced in *Current Index to Journals in Education. CIJE* is also available in many libraries and can be ordered for \$50 a year from Macmillan Information, 216R Brown Street, Riverside, New Jersey 08075. Semiannual cumulations can be ordered separately.

Besides processing documents and journal articles, the Clearinghouse has another major function—information analysis and synthesis. The Clearinghouse prepares bibliographies, literature reviews, monographs, and other interpretive research studies on topics in its educational area.

Cover Designed by Alan Zinn

The material in this publication was prepared pursuant to a contract with the National Institute of Education, U.S. Department of Health, Education, and Welfare. Contractors undertaking such projects under government sponsorship are encouraged to express freely their judgment in professional and technical matters. Prior to publication, the manuscript was submitted to the Center for Educational Policy and Management for critical review and determination of professional competence. This publication has met such standards. Points of view or opinions, however, do not necessarily represent the official view or opinions of either the Center for Educational Policy and Management or the National Institute of Education.

No federal funds were used in the printing of this publication.

Library of Congress Catalog Number: 76-10045
Clearinghouse Accession Number: EA 007 947
US ISSN: 0070-6035

CONTENTS

PREFACE	v
ORGANIZATIONS	1
INTRODUCTION	2
ALPHABETIC LISTING	3
PERSONNEL	21
INTRODUCTION	22
ALPHABETIC LISTING	23
INDEXES	63
SUBJECT INDEX (ORGANIZATIONS)	65
GEOGRAPHIC INDEX (ORGANIZATIONS)	72
SUBJECT INDEX (PERSONNEL)	73

PREFACE

Perhaps as one more sign of an unstable economy, 16 organizations that were listed in the fourth edition ceased operation during the last two years. Presumably funding was a major problem that contributed to this relatively high—over 10 percent—mortality rate among the 152 organizations listed.

More than making up for this loss, however, is the addition of 24 organizations for a net gain of 8 “new” organizations. Only half of these actually began operation since 1974; the others are long-established organizations that we have selected to make their first appearance in the Directory with this edition.

A similarly high turnover is reflected in the personnel section where editorial decisions—not a high mortality rate among researchers—have eliminated from this edition 259 individuals who had been listed in the previous one. New to the Directory are 213 researchers for a total of 489.

As in past editions, we define *educational management* to include all aspects of the leadership, administration, and structure of public and private educational organizations and the provision of facilities for their operation. In determining the scope of the two sections, however, we have applied this definition differently to reflect the distinct purpose of each section.

Although combined into one Directory, the organizational and personnel sections are intended to serve different purposes. The organizational listing is designed to guide users to sources of information on educational management. For this reason we have indicated each organization’s policy for supplying information in response to requests and, wherever applicable, publications that can be obtained by writing to it.

Also in keeping with this purpose, we have chosen to include in the Directory both organizations engaged in research and development and those providing service to the educational management profession or a segment of it. “Service” is defined generally to include disseminating information, providing consultation, promoting exchange of ideas, conducting workshops, and so forth. The scope of subject areas includes educational management at all levels of education.

Organizations that meet these criteria and are listed in the following pages include federally funded research centers and laboratories, professional associations, school study councils, university research and service bureaus, and a variety of independent organizations. Agencies specializing in information retrieval are not included.

The personnel section, on the other hand, is meant to facilitate communication among researchers, who can use the listing to locate others doing similar or related research. It is hoped the increased communication made possible by the section will contribute to the overall improvement of educational management research.

Substantial changes in the composition of the personnel section are the result of our decision to define more narrowly the scope of "subjects of research." Only individuals who are conducting pure or applied research on topics in educational management as defined above, or who are engaged in documentation efforts in this field, are included. Individuals whose only work is to provide consultation or training services are excluded. To make the content of the personnel section consistent with the scope of the Clearinghouse, we have also sought to restrict educational management to the elementary and secondary levels, thus eliminating all research on higher education management. (The organization section, however, still covers all levels of education.) Similarly, we have eliminated from the personnel section all research on administration of special education, career education, and health education. And finally; all doctoral research is omitted.

Information for the personnel section was obtained by questionnaires sent to researchers listed in the previous edition and to members of the American Educational Research Association, Division A. Persons were selected for inclusion in the Directory on the basis of the relevance of their research for educational management.

Two changes in the format of the Directory are intended both to conserve space and to facilitate ease of use. Indexes for the two sections, which heretofore were located after each section, are now placed together at the back of the Directory. Another refinement is in the personnel section, where numbers that had been used to distinguish multiple subjects of research and research affiliations from one another have been replaced with commas or semicolons.

We would like to acknowledge four members of the Clearinghouse staff for their assistance—Jennilu Whitwell for typing camera-ready copy, Nancy Adams for help in proof-reading, and Ellen Rice and Sandra Boschetto for preparing the indexes.

PHILIP K. PIELE
STUART C. SMITH

ORGANIZATIONS

INTRODUCTION

Organizations can be easily located in the directory in any one of three ways: (1) by their titles in the alphabetic listing, (2) by their subject areas and publication topics through use of the subject index, and (3) by their service areas through use of the geographic index. Indexes refer to the organizations' entry numbers, not to page numbers. Following is a sample and an explanation of its use:

The letters a, b, x, (beneath the address) indicate the organization's policy for responding to requests for substantive information from professionals and laymen. The three alternatives are explained in a key at the bottom of each odd-numbered page. Many organizations provide services only within a specified geographical area. This geographical service area is indicated in parentheses beneath the address.

With few exceptions, only subjects that relate to educational management (see Preface) have been listed in the organizations' subject areas. Listed terms are therefore not necessarily the only subjects in which the organizations specialize.

If publication topics are listed, copies of the publications are usually available to anyone, even if the organization is indicated as not equipped to answer requests for information. Many publications must be purchased.

A new category of information added to this edition is periodicals. Titles of periodicals that cover subjects related to educational management are cited, with their frequency of issue.

ALPHABETIC LISTING

1. Academic Administration Internship Program and Leadership Development Consultation Service

American Council on Education
One Dupont Circle
Washington, D.C. 20036
a (Nation) (202) 833-4764

Purpose: To strengthen leadership in American colleges and universities by identifying, selecting, preparing, and evaluating faculty and junior staff who have shown promise for major positions in academic administration.

Subject areas: New or existing preservice, inservice, and continuing education programs for academic administrators; consultation on related reading programs, short courses, internships, seminars, and personnel exchanges; clearinghouse for information on chairpersons and mid-to-top-level administrators; lists of speakers and resource people; coordination of leadership development opportunities nationwide (catalog of publications).

Periodical: *AAIP Newsletter*, irregular.

2. Academy for Educational Development, Inc.

680 Fifth Avenue
New York, New York 10019
b (Nation) (212) 265-3350

Purpose: To help schools, colleges, universities, governmental agencies, and other organizations improve their operations and educational programs and develop plans for the future.

Subject areas: All aspects of institutional operations, including goals, finances, administration and organization, curriculum, faculty quality, instructional arrangements, productivity, accountability, student services, and physical facilities; assisting institutions with immediate problems; general management and planning studies under contract (catalog of publications).

3. American Association for Higher Education

One Dupont Circle, Suite 780
Washington, D.C. 20036
a (Nation) (202) 293-6440

[NEXUS (202) 785-8480]

Purpose: To serve as a forum for examining important issues in postsecondary education through national and regional conferences, publications, and other programs and to interrelate individuals, institutions, and associations from diverse roles in examining issues (membership is individual, not institutional).

Subject areas: Entire range of institutional administration, including decision-making, academic freedom, individual rights, finances, institutional goals, consortia.

Publication topics: Shared authority on campus, accountability in higher education, collective bargaining, state aid to private higher education.

Periodical: *College and University Bulletin*, 10 issues yearly.

4. American Association of School Administrators

1801 North Moore Street
Arlington, Virginia 22209
x (Nation) (703) 528-0700

Purpose: To promote development of competent administrative leadership for schools and to provide means by which this leadership gives united expression to the goals and values in education to which it subscribes.

Subject areas: All areas of school administration.

Publication topics: Declining enrollment, helping administrators negotiate, improving school staffs, new forms for community education, sex equality in schools, theory and practice of the administrative team, work stoppage strategies, year-round community schools (catalog of publications).

Periodical: *The School Administrator*, 10 issues yearly.

5. American Association of School Personnel Administrators

c/o Executive Secretary-Treasurer
6483 Tanglewood Lane
Seven Hills, Ohio 44131
x (Nation) (216) 524-4739

Purpose: To involve members in exchange

of ideas, data, and information regarding practices in school personnel administration.

Subject areas: School personnel administration, evaluation techniques, collective bargaining, staff integration, community involvement and decentralization, innovation in teacher recruitment, employment and use of paraprofessionals.

Periodical: *Bulletin*, six issues yearly.

6. American Association of State Colleges and Universities

One Dupont Circle, Suite 700
Washington, D.C. 20036
x (Nation) (202) 293-7070

Purpose: To serve as a vehicle for coordinated action and research programs, and as a clearinghouse for information.

Subject areas: All matters of interest to public higher education, especially state colleges and universities; special offices include federal programs, international programs, allied health, program development, governmental relations, Servicemen's Opportunity College, and Resource Center for Planned Change.

Publication topics: Action planning on the campus, the changing role of the college presidency (catalog of publications).

7. American Council on Education

One Dupont Circle
Washington, D.C. 20036
a (Nation) (202) 833-4700

Purpose: To extend the range and quality of postsecondary education in the United States.

Subject areas: Postsecondary education academic affairs, administrative affairs, educational credit, federal relations, institutional research, international education, leadership development.

Publication topics: Education interest groups in the nation's capital, formulating policy in postsecondary education, education and the state, articulation and transfer from school to college, evaluation of educational experiences in the armed forces, professional development opportunities for college and university administrators, financing part-time

KEY: a = Services requests for information; b = Does not service requests for information; x = Limits services to members

students, women in higher education (catalog of publications).

Periodicals: *Educational Record*, quarterly; *Higher Education and National Affairs*, 40 issues yearly; *A Fact Book on Higher Education*, quarterly.

8. American Educational Research Association

1126 Sixteenth Street, N.W.
Washington, D.C. 20036

b (Nation) (202) 223-9485

Purpose: To encourage and improve educational research and its applications, thereby increasing the contribution of education to human welfare.

Subject areas: Research in all areas of education (catalog of publications).

Periodicals: *Educational Researcher*, monthly; *Review of Educational Research*, quarterly; *American Educational Research Journal*, quarterly.

9. American Management Association (Professional Institute)

135 West Fiftieth Street
New York, New York 10020

a (Nation) (212) 586-8100

Purpose: To increase the management effectiveness of administrators in education, government, health, religion, and the entire noncommercial sector through management development, inservice training, and planning services.

Subject areas: Short courses, seminars, and briefings in general management for school superintendents and principals, college presidents, and other administrators; specialized short courses in personnel administration, training techniques, program planning and budgeting, and computer systems planning; accountability; performance contracting; differentiated staffing; management by objectives (catalog of publications).

Periodicals: *Advanced Management Journal*, quarterly; *Compensation Review*, quarterly; *Hospital Supervision*, semi-monthly; *Management Review*, monthly; *Organizational Dynamics*, quarterly; *Personnel*, bimonthly; *Supervisory Management*, monthly.

10. American School Food Service Association

4101 East Bluff Avenue
Denver, Colorado 80222

a (Nation) (303) 757-8555

Purpose: To maintain and improve the health and nutrition education of school children through nutritionally adequate and educationally sound, nonprofit school food service programs.

Subject areas: School food service management, including personnel, facilities,

finances, nutrition research, and food preparation (catalog of publications).

11. Appalachia Educational Laboratory, Inc.

P.O. Box 1348

Charleston, West Virginia 25325

x (Alabama, Kentucky, Ohio,
Pennsylvania, Tennessee, Vir-
ginia, West Virginia)

(304) 344-8371

Purpose: To foster the improvement of education and educational opportunity in the Appalachian Region through educational research, evaluation, development, dissemination, and implementation services carried out under contracts with federal, state, and local education agencies.

Subject areas: School administration and organization, product diffusion and marketing, research and evaluation.

Periodical: *Appalachian Educator*, bi-monthly.

12. Associated Public School Systems

Teachers College

525 West 120th Street, Box 301

Columbia University

New York, New York 10027

x (Nation) (212) 678-3270

Purpose: To seek out, through research and educational service, new approaches and solutions to the pressing needs of its member school districts—public school systems throughout the United States.

Subject areas: APSS quality inventory—a device for self-assessment of school system inputs, community attitudes toward education, factors influencing educational decision-making, financial provisions for education, indicators of quality—a process measure of institutional quality, patterns of staff and specialist deployment, selected classroom variables related to school quality (catalog of publications).

Periodicals: *APSS Know How*, 10 issues yearly; *IAR Research Bulletin*, quarterly; *MSSC Exchange*, 10 issues yearly.

13. Association for Educational Data Systems

1201 Sixteenth Street, N.W.

Washington, D.C. 20036

b (International) (202) 833-4100

Purpose: To provide a forum for the exchange of ideas and information about the relationship of modern technology to modern education.

Subject areas: Educational data processing and computer technology.

Publication topics: Survey of large-school computer systems (catalog of publications).

Periodicals: *AEDS Monitor*, quarterly; *AEDS Journal*, quarterly; *AEDS Bulle-*

tin, quarterly.

14. Association for Institutional Research

217 Education Building

Florida State University

Tallahassee, Florida 32306

b (Nation) (904) 644-470

Purpose: To benefit, assist, and advance research leading to improved understanding, planning, and operation of institutions of higher education.

Subject areas: All areas of institutional research, such as goals and long-range planning, administration and faculty, curriculum and instruction, space utilization and scheduling, recruitment and admissions.

Periodicals: *AIR Newsletter*, quarterly; *New Directions in Institutional Research*, quarterly.

15. Association for Supervision and Curriculum Development

1701 K Street, N.W., Suite 1100

Washington, D.C. 20006

b (Nation) (202) 467-6480

Purpose: To improve education through the promotion of programs and practices that will facilitate the wholesome development of all persons involved in educational efforts.

Subject areas: Theory and practice of supervision and curriculum development at all levels of schooling from elementary through high school and in a variety of subject areas.

Publication topics: Middle school in the making, vitalizing the high school, impact of decentralization on curriculum, open education, implications for schools of emerging moral dimensions in society, needs assessment, accountability (catalog of publications).

Periodical: *Educational Leadership*, eight issues yearly.

16. Association of College and University Housing Officers

c/o Jerry Quick

Auxiliary Services

Central Michigan University

Mt. Pleasant, Michigan 48858

x (Nation) (517) 774-3282

Purpose: To improve and coordinate housing and food service operations for students and staff members in institutions of higher learning.

Subject areas: Housing and food service operations in colleges and universities, residence hall educational programming.

17. Association of Physical Plant Administrators of Universities and Colleges

One Dupont Circle, Suite 525

- Washington, D.C. 20036
b (Nation) (202) 785-3062
Purpose: To develop professional standards, exchange technical and management information, and promote professionalism among members.
Subject areas: Budgeting, constructing, designing, planning, maintaining, and operating schools' physical facilities.
18. Association of School Business Officials of the United States and Canada
2424 West Lawrence Avenue
Chicago, Illinois 60625
x (International) (312) 728-3204
Purpose: To research, determine, and publicize better methods of school business administration.
Subject areas: Accounting and finance, data processing, federal programs, junior and community college management, legal aspects, maintenance and operations, management techniques, negotiations, nonpublic school management, office management, personnel management, professional development, pupil transportation, purchasing and supply, risk management (insurance), safety management, school food and nutrition management, schoolhouse planning and construction, school book and supply store management, small school district management, state/province departments of education, student activity accounting, university contacts.
Publication topics: Custodial management practices in schools, educational programs for school business officials, educational resources management system, financial and managerial accounting for school systems, PPBES, responsibilities of the school business administrator in small school districts.
Periodical: *School Business Affairs*, monthly.
19. The Athletic Institute
705 Merchandise Mart
Chicago, Illinois 60654
a (Nation) (312) 644-3020
Purpose: To advance athletics, physical education, and recreation.
Subject areas: Planning and design of facilities for health, physical education, and recreation at all educational levels (catalog of A-V materials and publications).
20. Bureau of Applied Social Research
605 West 115th Street
Columbia University
New York, New York 10026
b (Nation) (212) 280-4034
Purpose: To conduct quantitative social

research under contract with government agencies and private organizations and to provide graduate students in the social sciences with research experience.
Subject areas: Analysis of educational goals and values and of educational innovations; characteristics of educational institutions, educational professionals, and students; contextual analysis of educational organizations and systems; educational trend analysis; evaluation of educational research (catalog of publications).
Periodical: *The Bureau Reporter*, quarterly.

21. Bureau of Educational Field Services
311 McGuffey Hall
Miami University
Oxford, Ohio 45056
a (Ohio, Indiana, Kentucky, Pennsylvania, West Virginia)
(513) 529-4427
Subject areas: Administration, administrative and instructional and operational personnel, budget planning, business management, central office and staff planning, community characteristics, curriculum plans and practices, enrollment data, federal aid programs, finance, inservice training, instructional programs, organization, plant facilities, comprehensive school surveys—professional negotiations and school-community relations.
22. Bureau of Educational Field Services
School of Education
University of Colorado
Boulder, Colorado 80302
b (Nation) (303) 492-6937
Purpose: To coordinate and facilitate services provided by the School of Education in a variety of areas to the schools and other educational agencies of Colorado and the nation.
Subject areas: Evaluation, staff and organizational development, facilities and organizational planning (catalog of publications).
23. Bureau of Educational Planning and Development
College of Education
University of New Mexico
Albuquerque, New Mexico 87131
b (Nation) (505) 277-2621
Purpose: To assist educational organizations with the planning and improvement of education.
Subject areas: Elementary, middle, and secondary educational planning, school facilities planning, community college planning, school-community surveys.

24. Bureau of Educational Research and Services
College of Education
Arizona State University
Tempe, Arizona 85281
a (Nation) (602) 965-3538
Purpose: To make available information on surveys and research, to bring together human and material resources, and to assist in research and surveys for the total improvement of the educational product.
Subject areas: All areas of education (catalog of publications).
25. Bureau of Educational Studies and Field Services
College of Education
University of Georgia
Athens, Georgia 30601
a (Nation, primarily Georgia)
(404) 542-3343
Purpose: To provide services to school systems, including comprehensive surveys and noncredit inservice programs for superintendents, principals, supervisory personnel, and librarians.
Subject areas: Administration, administrative organization of public schools, school finance, school law, teacher and administrator preparation, utilization of facilities.
26. Bureau of Field Studies and Surveys
300 Health Services Building
University of Minnesota, St. Paul
St. Paul, Minnesota 55108
b (Nation) (612) 373-2251
Purpose: To provide research and consulting service to local, state, regional, and federal education agencies.
Subject areas: School plant facility planning, enrollment forecasting, school census systems, business management systems, program evaluation, opinion polling, training programs in educational administration and other related areas.
27. Bureau of School Services
313 College of Education
University of Arizona
Tucson, Arizona 85721
b (Arizona) (602) 884-1944
Purpose: To provide educational research and service for the College of Education and schools in the field.
Subject areas: Wage and salary classification system, strategy models for bargaining, arbitration education, internship in educational administration, open school staff training (catalog of publications).
28. Bureau of School Services
216 Jamison Hall
Indiana State University
Terre Haute, Indiana 47809

KEY: a = Services requests for information; b = Does not service requests for information; x = Limits services to members

b (Indiana, Illinois, Kentucky,
Michigan, Ohio, Wisconsin)
(812) 232-6311 x 2461

Purpose: To respond to requests for services within the scope of the Bureau's capabilities.

Subject areas: All areas of educational administration, including business management, curriculum, planning, problems of school district reorganization, school facilities, school finance.

29. **Campus Safety Association of
the National Safety Council**
425 North Michigan Avenue
Chicago, Illinois 60611

a (Nation) (312) 527-4800

Purpose: To promote safety on college and university campuses by exchange of information on prevention of accidents to faculty, staff, and students.

Subject areas: Environmental health and safety on college and university campuses (catalog of publications).

Periodical: *Journal of Safety Research*, quarterly.

30. **Canadian Teachers' Federation**
110 Argyle Avenue

Ottawa, Ontario, Canada K2P 1B4
x (Canada) (613) 232-1505

Purpose: To promote and advance education and to raise the status of the teaching profession.

Subject areas: Legislation, school organization, educational finance, staffing patterns, teacher supply and demand, economic status of teachers, innovation processes (catalog of publications).

31. **Capital Area School Development
Association**

Draper Hall
135 Western Avenue
State University of New York at Albany
Albany, New York 12222

x (Eleven New York State counties
in capital area) (518) 472-8470

Purpose: To study the specific problems of area schools, disseminate information on new and emerging educational practices, promote experimentation and innovation in affiliated schools, and arrange a sharing of resources among schools and between the University and area schools. **Subject areas:** Curriculum development; finance; inservice education for school administrators, school board members, school business management, teachers, and support staff.

32. **Center for Action and Study in
Education**

3561 Tilden Avenue
Los Angeles, California 90034

a (Nation) (213) 825-4581

Purpose: To promote more efficient and effective management of education in schools, community, and industry, with particular emphasis on vocational or career education.

Subject areas: Program planning, management, and evaluation; professional development including inservice training and career development; curriculum development, needs assessment, and policy planning; program promotion, guidance and counseling, and placement.

Publication topics: Janus report on vocational education, vocational education in correctional institutions in California, enhancing career education.

33. **Center for Architectural Research**

School of Architecture
Rensselaer Polytechnic Institute
Troy, New York 12181

a (Nation) (518) 270-6461

Purpose: To serve the environmental design professions, the building industry, and groups interested in providing physical environments (education, health, etc.) by undertaking sponsored research into several areas of the built environment.

Subject areas: Facilities planning, programming, and design; environmental variables; protection of property and occupants; construction markets and economics; systems building; development and delivery of the built environment (catalog of publications).

34. **Center for Cooperative Research
with Schools**

302 Rackley Building
Pennsylvania State University
University Park, Pennsylvania 16802
b (Nation) (814) 865-9509

Purpose: To apply general system theory to education by analyzing organizational structure and function within a context of stated goals, evaluating programs and projects to assist in deciding among alternatives, and planning and developing formalized information systems.

Subject areas: Organizational analysis; needs assessment; goal and objective specification; activity definition; PERT and other flow-chart methods; decision analysis; analysis of information needs to support decision-making at different organizational levels and to accomplish needed reporting; design of information systems, including input or data collection subsystems, manual and computerized data management subsystems, and output or information delivery subsystems; analysis of environmental and contextual influences on organizational operation; evaluation as an information-producing activity

in support of program and project development.

35. **Center for Curriculum Planning**

Faculty of Educational Studies
Christopher Baldy Hall, Room 17
State University of New York at Buffalo
Amherst, New York 14260

a (Nation) (716) 636-2486

Purpose: To improve curriculum development and instructional resources through research and development.

Subject areas: Computer-based curriculum planning, improvement of instruction, use of data processing in instructional planning.

36. **Center for Educational Facilities**

College of Education
University of Florida
Gainesville, Florida 32601

a (Nation) (904) 392-0695

Purpose: To provide information, do research, and assist people in the planning of school facilities.

Subject areas: Precisely controlled environment for learning, temperature control, classroom lighting, sound control, furniture and equipment.

37. **Center for Educational Leadership**

5456 McConnell Avenue
Los Angeles, California 90066

x (California) (213) 822-4022

Purpose: To assist educational executives in improving organizational effectiveness and accountability through a management performance accountability system.

Subject areas: Strategies for implementing the Center's management performance system include feasibility studies, model design, field testing, training, management education, policy conferences, organizational design, research evaluation, team development, community coalition building, executive counseling, publication and dissemination.

38. **Center for Educational Policy and
Management**

Research and Development Division
(CASEA)

University of Oregon
Eugene, Oregon 97401

b (Nation) (503) 686-5173

Purpose: To develop improved arrangements and procedures for educational decision-making, with particular emphasis on decisions related to instructional and managerial improvements in public elementary and secondary schools.

Subject areas: The decision-making process at the local school district level; specific program areas include management implications of team teaching, PPBS

in schools, responsiveness of schools to their clientele, strategies of organizational change, and documentation and technical assistance for local problem-solving.

Publication topics: Educational development, elementary school principals and their schools, measuring the implementation of differentiated staffing, organizational training for a school faculty, process of planned change in the school's instructional organization (catalog of publications).

Periodical: *Center*, semiannually.

39. Center for Educational Research and Field Services

51 Press Building
32 Washington Square
New York University
New York, New York 10003
a (Nation) (212) 598-2897

Purpose: To undertake, on a contractual basis, educational surveys, to conduct workshops and institutes, and to offer consultative services for self-directed studies of local educational problems.

Subject areas: Differentiated staffing, school reorganization, facilities planning, school superintendent selection, development and evaluation of curriculum programs (catalog of publications).

40. Center for Improved Education

Battelle Memorial Institute
505 King Avenue
Columbus, Ohio 43201
a (Nation) (614) 424-6424

Purpose: To help schools and colleges improve their educational systems through the application of existing knowledge.

Subject areas: Business management practices, educational planning, inservice training for educational administrators, inservice training on computer applications in education, human relations, media development and utilization, social services, survey research.

41. Center for Law and Education

Larsen Hall, 14 Appian Way
Harvard University
Cambridge, Massachusetts 02138
b (Nation) (617) 495-4666

Purpose: To provide assistance to neighborhood legal service programs throughout the country on education law issues.

Subject areas: Racial discrimination, student rights, classification and exclusion, bilingual-bicultural education, and school fees.

Publication topics: Classification of students, student codes, student fees, student rights litigation materials, technical and legal requirements for starting alternative schools, Title I litigation materials

(catalog of publications).

Periodical: *Inequality in Education*, quarterly.

42. Center for New Schools

59 East Van Buren, Suite 1800
Chicago, Illinois 60605
b (Nation) (312) 922-7436

Purpose: To improve the quality of urban public education by promoting comprehensive and fundamental change in schools that will improve the quality of the individual student's learning experience.

Subject areas: Alternative schools, planning, staff development, developing new organization relationships, evaluation, research, use of the community as a resource.

Publication topics: Alternative schools, decision-making in alternative secondary schools (catalog of publications).

43. Center for Northern Educational Research

University of Alaska
Fairbanks, Alaska 99701
a (Alaska) (907) 479-7143

Purpose: To conduct educational policy analysis, program development, and educational research.

Subject areas: Organization and administration of prehigher education, school finance, educational needs assessments, program and project evaluation, leadership development.

Publication topics: Politics and Alaska natives, training manual for advisory school boards in Alaska (catalog of publications).

Periodical: *Education in Alaska*, monthly.

44. Center for Professional Development

College of Education
University of Kentucky
Lexington, Kentucky 40506
b (Kentucky) (606) 257-3880

Purpose: To improve the linkage between the College of Education and schools, colleges, and agencies concerned with education in the state.

Subject areas: Organization and operation of inservice education programs, needs assessment studies, facilities surveys, special project development, curriculum consultant services.

45. Center for School Study Councils

3700 Walnut Street
University of Pennsylvania
Philadelphia, Pennsylvania 19174
x (Eastern Pennsylvania)
(215) 243-7371

Purpose: To work cooperatively on current educational problems in order to improve the scope and quality of educational

services in participating districts.

Subject areas: Organizational and administrative problems of schools and school districts, improvement of programs in elementary and secondary schools.

46. Center for Social Organization of Schools

3505 North Charles Street
Johns Hopkins University
Baltimore, Maryland 21218
b (Nation) (301) 366-3582

Purpose: To develop a scientific knowledge of how schools affect their students and to use this knowledge to develop better school practices and organizations.

Subject areas: Effects of the social organization of schools on learning and other student outcomes; effects of classroom organization, school authority structure, peer group processes, task structures, and reward systems.

47. Center for Studies and Services in Education

Andrews University
Berrien Springs, Michigan 49104
a (Nation) (616) 471-3434

Purpose: To meet the needs of public and private educational institutions and systems by conducting funded research in education and by providing consultation services.

Subject areas: Administration of Seventh-day Adventist education, administrative goal studies, educational planning and futurism, educational program evaluation, institutional goal development, school facilities planning, school finance.

Publication topics: Christian schooling patterns, task analysis guide to continuing field experience in educational administration, goal-oriented administration, program-classification structure for colleges and universities (catalog of publications).

48. Center for the Study of Educational Finance

Department of Educational Administration
Illinois State University
Normal, Illinois 61761
a (Nation) (309) 488-3636

Purpose: To organize and support research on educational finance, particularly research with legislative implications. Subject areas: Educational finance at all levels of education (K-12, community college, and senior institutions), educational finance legislation.

Publication topics: Comparison of state aid to local districts on an interstate basis, cost-size relationship among Illinois school districts (catalog of publications).

KEY: a = Services requests for information; b = Does not service requests for information; x = Limits services to members

49. Center for the Study of Evaluation
 145 Moore Hall
 Graduate School of Education
 University of California at Los Angeles
 Los Angeles, California 90024
 b (Nation) (213) 825-4711
Purpose: To produce new materials, practices, and knowledge leading to the development of systems for evaluating education that can be adopted and implemented by educational agencies.
Subject areas: Evaluation of educational systems, evaluation training materials, evaluation methodology and theory, evaluation of instructional programs, objectives-based assessment systems, criterion-referenced measurement (catalog of publications).
Periodicals: *CSE Reports*, irregular; *Evaluation Comment*, quarterly.

50. Center for the Study of Higher Education
 School of Education
 University of Michigan
 Ann Arbor, Michigan 48104
 b (Nation) (313) 764-9472
Purpose: A teaching and research unit to prepare college and university administrators and state and federal government administrators and researchers for positions of leadership and responsibility in the nation's rapidly changing higher education system.
Subject areas: Community colleges, urban higher education, institutional research and planning, organization and administration, manpower development, collective bargaining, finance, collegiate innovations, relationship of higher education to government.

51. Center for the Study of Parent Involvement
 2544 Etna Street
 Berkeley, California 94704
 a (Nation) (415) 848-7150
Purpose: To collect information on parent involvement research, action methodology, legislation, administrative innovations, and parent and teacher education; to serve as a clearinghouse for parents, teachers, administrators, teacher educators, and researchers; and to provide consultation, workshops, and training for national, state, and local educational agencies.
Subject areas: Preparation of teachers to work with parents in their roles as volunteers and decision-makers; preparation of administrators for effective management and implementation of parent/community involvement programs; organizational development and orientation of parent/community advisory commit-

tees; planning, implementing, and evaluating staff development "in the community domain" for teachers and administrators; policy development for effective parent/community participation in school site, district, and state educational planning, programming, and evaluation; unique problems of parent involvement in special education and in the developing nations, rural areas, and oppressed peoples.
Publication topics: Evaluating parent involvement, preparing teachers for parent involvement, parent involvement/parent development, planning parent involvement, state education agencies and parent involvement—1973-74 national survey (catalog of publications).
Periodical: "APPLE PIE," eight issues yearly.

52. Central New York School Study Council
 103 Waverly Avenue
 Syracuse University
 Syracuse, New York 13210
 b (Central New York State) (315) 423-4696
Purpose: To provide services to schools that will aid in the promotion of change.
Subject areas: All phases of elementary and secondary education, collective negotiations workshop, communications, educational program planning and evaluation, human relations training, inservice training for administrators, teachers, school board members, and noninstructional staff.

53. College and University Personnel Association
 One Dupont Circle, Suite 650
 Washington, D.C. 20036
 a (Nation) (202) 833-9080
Purpose: To promote and develop personnel administration in higher education through publications, workshops and other meetings, research, exchange of information among institutions, and a placement and referral service.
Subject areas: Personnel administration, personnel policies, benefit plans, labor relations, affirmative action.
Periodicals: *The Journal of the College and University Personnel Association*, quarterly; *The Personnellite*, two issues monthly.

54. Commonwealth Council for Educational Administration
 University of New England
 Armidale, N.S.W., 2351, Australia
 x (Commonwealth countries) (067) 72 2911 TELEX: 66-050
Purpose: To improve the study and practice of educational administration

throughout the British Commonwealth.
Subject areas: All areas of educational administration, including the preparation of educational administrators.
Periodicals: *CCEA Newsletter*, five issues yearly; *The Journal of Educational Administration*, semiannually.

55. Comparative Education Center
 University of Chicago
 Chicago, Illinois 60637
 b (Nation) (312) 753-2922
Subject areas: Cross-cultural studies of education, education and social change.
Publication topics: Educational research in less-developed nations (catalog of publications).

56. Connecticut Association for the Advancement of School Administration, Inc.
 410 Asylum Street
 Hartford, Connecticut 06103
 x (Connecticut) (203) 247-6282
Purpose: To improve public education, its administration, and the competency of educators and educational administrators in the state.
Subject areas: Problems of educational management, including school management systems and structures, educational program, school finance, negotiation procedures, student rights, accountability, testing and measurement, administrator characteristics, salary studies, school-community relations, personnel policies.
Publication topics: Variety of publications on above subjects.

57. Cooperative Educational Research and Services
 1152 Education Sciences Building
 1025 West Johnson Street
 University of Wisconsin at Madison
 Madison, Wisconsin 53706
 a (Wisconsin) (608) 262-3106
Purpose: To aid local school districts in resolving educational problems, to provide to local school districts and communities research and development skills and knowledges, and to widen the field experiences of advanced graduate students.
Subject areas: All areas and levels of education.

58. Council for Advancement and Support of Education
 One Dupont Circle, Suite 530
 Washington, D.C. 20036
 a (Nation) (202) 659-3820
Purpose: To advance the understanding and support of higher education.
Subject areas: Public relations, fund raising, public affairs, publications, electronic

media, program management (catalog of publications).

Periodicals: *CASE Currents*, monthly except August; *Education Abstracts*, monthly; *Placement Letter*, monthly.

59. Council for the Advancement of Small Colleges

One Dupont Circle, Suite 750
Washington, D.C. 20036
x (Nation) (202) 659-3795

Purpose: To help member colleges improve their educational programs and administrative processes, and to define and articulate the role of the small, private, liberal arts college.

Subject areas: Academic and fiscal long-range planning, college business and financial management, federal relations information and advisory service, fundraising by the small college, identification of major academic problems and subsequent conduct of a research and action program aimed at innovation in academic programming, management training for presidents and other administrators, trustee roles and responsibilities as related to top-level administrators.

Periodical: *CASC Newsletter*, quarterly.

60. Council of Chief State School Officers

1201 Sixteenth Street, N.W.
Washington, D.C. 20036
x (Nation) (202) 833-4194

Purpose: To help its members—state superintendents and commissioners of education—and their agencies meet their responsibilities for leadership in education.

Subject areas: All educational issues and practices of interest to state education agencies.

61. Council of Educational Facility Planners, International

29 West Woodruff Avenue
Columbus, Ohio 43210
a (International) (614) 422-1521

Purpose: To improve education through the continuous creation of concepts, principles, practices, and products affecting the physical environment of the learner.

Subject areas: All phases of facility planning from early childhood through university level (catalog of publications).

Periodicals: *CEFP Journal*, bimonthly; *CEFP News and Views*, bimonthly.

62. Council of Great City Schools

1707 H Street, N.W.
Washington, D.C. 20006
x (Nation) (202) 298-8707

Purpose: To conduct studies and carry out programs to improve education in the major cities.

Subject areas: School finance, school facilities, curriculum development, administrator preparation, school-community relations.

Periodicals: *Council of Great City Schools Newsletter*, monthly; *A Legislative Activity Report*, monthly.

63. Curriculum Research and Development Center

113 Jamison Hall
School of Education
Indiana State University
Terre Haute, Indiana 47809
b (Indiana) (812) 232-6311 x 2461

Purpose: To provide consultant services, leadership in changing curriculum, workshops and conferences, and printed materials for dissemination of information from research and surveys.

Subject areas: All areas of curriculum research and development.

Publication topics: Open space schools (catalog of publications).

64. The Danforth Foundation

222 South Central Avenue
St. Louis, Missouri 63105
b (National in higher and precollegiate education; metropolitan St. Louis in urban affairs)
(314) 862-6200

Purpose: To promote humane values through activities designed to improve the quality of learning and teaching in higher education and precollegiate education, and through an urban affairs program designed to improve conditions of the educationally disadvantaged in metropolitan St. Louis.

Subject areas: National programs providing (1) graduate fellowships for persons preparing to teach in colleges and universities, (2) encouragement of professional growth of faculty, and (3) inservice education for secondary school administrators; grants awarded nationally in precollegiate activities fostering citizenship education and improved school organization; programs and grants through urban affairs projects directed toward improvement of the educational climate in metropolitan St. Louis.

Periodical: *Danforth News and Notes*, three issues yearly.

65. East Central Indiana School Study Council

T.C. 915
Ball State University
Muncie, Indiana 47306
x (Indiana) (317) 285-6847

Purpose: To improve educational administration and supervision.

Subject areas: Decision-making, manage-

ment, finance, secondary school administration, elementary school administration, school law, administrative preparation, student activism, curriculum development, collective bargaining.

66. Educational Development Corporation—NEEDS Division

2813 Rio Grande
Austin, Texas 78705
a (Nation) (515) 476-6868

Purpose: To provide consultative services in education to improve the change process.

Subject areas: Educational change, needs assessment, planning, program implementation, evaluation, diffusion.

67. Educational Facilities Laboratories, Inc. (Western office)

3000 Sand Hill Road
Menlo Park, California 94025
b (Nation) (415) 854-2300

Purpose: To collect, generate, and disseminate information about the use of building systems and other building techniques in design, construction, and operation of educational facilities.

Subject areas: Energy conservation in educational facilities, systems building techniques in design and construction of educational facilities.

Publication topics: Energy conservation and the building shell, case studies of energy use in elementary and secondary schools (catalog of publications).

68. Educational Facilities Laboratories, Inc.

850 Third Avenue
New York, New York 10022
a (Nation) (212) 751-6214

Purpose: To help schools and colleges improve their facilities and equipment.

Subject areas: Communications technology in higher education, community resource centers, community-school centers, creative use of college facilities, development of early childhood centers, effect of declining enrollments on school buildings, energy conservation, facilities for the arts, furniture and equipment, joint occupancy, modernization of outdated schools, modular systems, open plan design, planning to accommodate the handicapped, school site planning, shared facilities, space conversion, systems building approach, use of air conditioning and carpeting in schools, use of found space. Publication topics: Campus in transition, career education facilities, community-school shared facilities, economy of energy conservation in educational facilities, fewer pupils/surplus space, open plan high schools, fabric structures, generating

KEY: a = Services requests for information; b = Does not service requests for information; x = Limits services to members

revenue from college facilities, physical recreation facilities, revising railroad stations, school planning for the handicapped (catalog of publications).

Periodicals: *Planning for Higher Education*, six issues yearly; *Schoolhouse*, irregular.

69. Educational Improvement Center

P.O. Box 426

Pitman, New Jersey 08071

x (Southern New Jersey)

(609) 589-3410

Purpose: To provide South Jersey's educational community with research and development services (including resource materials, training programs, consultants, and products) that meet identified educational needs.

Subject areas: A variety of issues concerning educational change and management of the change process.

Publication topics: Change process, community school, computer in education, cost-benefit analysis, differentiated staffing, educational program evaluation, extended school year, financing education, middle school, PPBS, performance contracting, student unrest, systems approach, technology in education, teacher accountability (catalog of publications).

70. Educational Policies Service of the National School Boards Association

800 State National Bank Plaza

Evanston, Illinois 60201

x (Nation) (312) 869-7730

Purpose: To provide information, ideas, and reference help on topics relating to development of school board policies and administrative rules.

Subject areas: Development, codification, and updating of school board policies and administrative rules.

71. Educational Policy Group

2130 H Street, N.W., Suite 714U

Washington, D.C. 20037

x (Nation) (202) 676-7405-7

Purpose: To study the impact of science and technology on education and to develop strategies for applying technology to learning situations in and outside of formal schools.

Subject areas: Policy problems related to educational administration, including technology, manpower training, and transportation education; development of methodology for assessment of the effects of educational technology on the learner and on social and policy aspects of education.

72. Educational Policy Research Center

333 Ravenswood Avenue
Stanford Research Institute
Menlo Park, California 94025

b (Nation) (415) 326-6200

Purpose: To provide the Education Division in the Department of Health, Education, and Welfare with analysis of key educational policy issues.

Subject areas: Educational needs of special population groups (handicapped, non-English-speaking, etc.), desegregation, compensatory education.

Publication topics: Anticipating educational issues over the next two decades, education and futurism (catalog of publications).

73. Educational Products Information Exchange Institute (EPIE)

463 West Street

New York, New York 10014

x (Nation) (212) 675-1163

Purpose: To evaluate educational products, including materials, equipment, and educational programs and systems.

Subject areas: All disciplines, K-12 (and all classes of audiovisual equipment suitable for educational use).

Publication topics: Analyses of instructional materials (and evaluations of audiovisual equipment) published in *EPIE Report*.

Periodicals: *EPIE Report*, bimonthly; *EPIEgram*, semimonthly.

74. Educational Program Management Center

College of Education

216 Ramseyer Hall

Ohio State University

Columbus, Ohio 43210

b (Nation) (614) 422-4872

Purpose: To conduct research, development, and training activities regarding the application of systems management concepts, principles, procedures, tools, and techniques to the modification or change of educational systems and subsystems.

Subject areas: Systems theory, project management, program management, PPBS, PERT, planned change, systems development (catalog of publications).

75. Educational Research and Development Council of the Twin Cities Metropolitan Area, Inc.

221 Student Health Services Building

University of Minnesota, St. Paul

St. Paul, Minnesota 55108

a (Minneapolis-St. Paul metropolitan area) (612) 373-4860

Purpose: To improve education through conduct of needed research, development of instructional programs, and training of school personnel.

Subject areas: Administrative salaries, differentiated staffing, effects of class size on pupil achievement, evaluation of modular flexible study programs, municipal overburden (catalog of publications).

76. Educational Research Council of America

Rockefeller Building

614 West Superior Avenue

Cleveland, Ohio 44113

x (Nation) (216) 696-8222

Purpose: To research, develop, implement, and evaluate changes in educational content and processes that will lead to improvement in education, especially at the elementary and secondary levels.

Subject areas: Curriculum development (major emphasis), differentiated staffing, educational policy development, extended school year designs, facilities planning, inservice education for school administrators, instructional supervision, management by objectives, organizational analysis, school climate, systems analysis (catalog of publications).

77. Educational Research Institute of British Columbia

1237 Burrard Street, Room 200

Vancouver, British Columbia

Canada V6Z 1Z6

b (British Columbia)

(604) 688-8574

Purpose: To survey the educational needs of the province, to promote and conduct research in education, to develop and apply research findings, to provide evaluation services to schools within the province, to provide liaison concerning research and development between all interested organizations, and to publicize research findings.

Subject areas: Open area schools, community schools, educational alternatives, educational change (education commission currently operating), student rights, flexible scheduling, teacher training, curriculum development, evaluation.

Publication topics: Community service centers, instructional flexibility, systems building program for schools, effective use of elementary school personnel, teacher surplus, staff utilization, extended school year, open area schools (catalog of publications).

Periodical: *Edge*, bimonthly during school year.

78. Educational Research Service, Inc.

1815 North Fort Myer Drive

Arlington, Virginia 22209

x (Nation) (703) 527-5331

Purpose: To serve the research and informational needs of the nation's school

systems, their administrative teams, related organizations, and the public.
 Subject areas: K-12 administration and supervision.
 Periodical: *ERS Bulletin*, monthly.

79. Educational Resources and Development Center

School of Education, U-32
 University of Connecticut
 Storrs, Connecticut 06268
 b (New England) (203) 486-4029

Purpose: To assist local communities and their school districts, public and private institutions, and nonprofit organizations in solving educational problems.
 Subject areas: Comprehensive surveys, educational facilities planning, finance, personnel, program development.

80. Educational Service Bureau

College of Education
 Temple University
 Philadelphia, Pennsylvania 19122
 x (Pennsylvania, Delaware, New Jersey, New York) (215) 787-8052

Purpose: To make available the human and physical resources of Temple University to school systems, colleges, citizens' groups, and state and local agencies for solving educational problems.
 Subject areas: School district and comprehensive educational surveys, regional educational consulting services, recruiting superintendents for school boards, conducting workshops for inservice administrators including evaluating administrative performance.

81. Educational Service Bureau, Inc.

1835 K Street, N.W.
 Washington, D.C. 20006
 x (Nation) (202) 683-5080

Purpose: To solve specific problems in collective bargaining and modern school management for school systems, colleges, and universities.

Subject areas: All aspects of school administration, collective bargaining, school board policies, and other personnel functions of school districts.

Publication topics: Applying management by objectives to school systems, avoiding and controlling teacher strikes, grievance procedures and grievance arbitration in public education, managing collective bargaining, principal's role in collective bargaining (catalog of publications).

Periodicals: *Educators Negotiating Service*, 20 issues yearly; *Negotiations Management Service*, 10 issues yearly.

82. Educational Systems and Planning Center

406 Education Building

Florida State University
 Tallahassee, Florida 32306
 b (Nation) (904) 644-3895

Purpose: To conduct research and development relative to the application of systems and operations analysis techniques to educational management and planning.
 Subject areas: Operations analysis, environmental design, computer graphics, allocation of resources, utility/cost analysis, space allocations and utilization, space costs, management information systems design.

83. Educational Systems Research Institute

1006 RIDC Plaza
 Gamma Drive
 Pittsburgh, Pennsylvania 15238
 b (Nation) (412) 963-8665

Purpose: To conduct research and development projects for federal, state, and local education agencies and to assist in the development of standard computerized systems for educational agencies.
 Subject areas: Computerized management information systems, computer-assisted placement services systems, senior assessment and followup survey system, student accounting and report system, curriculum expenditure and report system, other computer software systems.

84. Education Commission of the States

300 Lincoln Tower Building
 1860 Lincoln Street
 Denver, Colorado 80203
 a (Nation) (303) 893-5200

Purpose: To further working relationships among governors, state legislators, and educators for the improvement of education at all levels.

Subject areas: Statewide planning and coordination, school governance, state financing and budget-making, school finance reform, national assessment, mainstreaming, inservice education for state agency leaders, collective bargaining, women's rights in education.

Publication topics: Collective bargaining in postsecondary educational institutions, national assessment achievements, legislator's guide to the year-round school, legislator's guide to education accountability, legislator's guide to teacher tenure, legislator's guide to collective bargaining (catalog of publications).

Periodicals: *Bulletin*, monthly; *Higher Education in the States*, monthly; *Newsletter*, monthly; *Compact*, bimonthly; *Legislative Review*, weekly.

85. Education Development Center, Inc.

55 Chapel Street
 Newton, Massachusetts 02160

x (Nation) (617) 969-7100

Purpose: To contribute to the improvement of education at all levels in this country and abroad.

Subject areas: Curriculum and school development, open education, teacher training, alternatives in secondary education, community support for educational programs, training educational professionals who are involved in screening and followup of children with special needs, learning needs and leadership methods of school principals (catalog of publications).
 Periodical: *EDC News*, two issues yearly.

86. ERIC Clearinghouse on Educational Management

University of Oregon
 Eugene, Oregon 97403
 a (Nation) (503) 686-5043

Purpose: To acquire, evaluate, index, and abstract literature on educational management and to prepare a variety of information analysis publications that interpret the results of research for educational practitioners.

Subject areas: Organization and administration of educational programs and planning, design, construction, and maintenance of educational facilities at the elementary and secondary school levels.

Publication topics: Administrator evaluation, community schools, grievance procedures, futures, student rights and the courts, conflict resolution, alternative education, declining enrollment, the changing middle school, curriculum planning (catalog of publications).
 Periodical: *Newsletter*, annually.

87. Far West Laboratory for Educational Research and Development

1855 Folsom Street
 San Francisco, California 94103
 b (Nation) (415) 565-3000

Purpose: To develop research-based educational products and processes to help all children and adults have more and better learning opportunities.

Subject areas: Determining instructional purposes, instructional program design, decision-making, evaluation, goal-setting, instructional and training systems, diffusion training.

Publication topics: Developing open education, evaluation for program improvement, designing instructional programs, the educational information consultant (catalog of publications).

88. Field Training and Service Bureau

College of Education
 University of Oregon
 Eugene, Oregon 97403
 b (Oregon) (503) 686-3409

KEY: a = Services requests for information; b = Does not service requests for information; x = Limits services to members

Purpose: To provide consultation and assistance to school districts through a variety of management studies; to provide inservice programs for administrators, board members, and teachers; to serve school districts through a variety of educational studies and audits; and to serve as a linking agent between educational needs of schools and the College of Education.

Subject areas: Management analysis and staffing adequacy, management by objectives, contract management, humane management, interorganization communication, adequacy of physical facilities, educational goals and objectives, curricular scope and sequence, educational specifications, school board policies, administrative internships, evaluation of teachers and administrators, staffing patterns.

Periodicals: *Oregon School Study Council (OSSC) Bulletin*, monthly; *OSSC Quarterly Report*, quarterly.

89. Florida Educational Research and Development Council

126 Building "E"

University of Florida

Gainesville, Florida 32611

b (Nation) (904) 392-0738

Purpose: To bridge the gap between practice in elementary and secondary schools and the findings of educational research.

Subject areas: Administration, citizens advisory committees, survey and legal implications, learning centers.

90. Human Resources Research Organization

300 North Washington Street

Alexandria, Virginia 22314

b (Nation) (703) 549-3611

Purpose: To improve human performance, particularly in organizational settings, through behavioral and social science research, development, consultation, and instruction.

Subject areas: Systems analysis, communication skills, evaluation, innovative training systems (catalog of publications).
Periodical: *HumRRO Highlights*, weekly.

91. Indiana Public School Study Council Teachers College

Ball State University

Muncie, Indiana 47306

x (Indiana) (317) 285-5729

Purpose: To improve education in member school systems and in the state and nation through cooperative study of common problems, diffusion of effective practices, and stimulation of planning activities by school boards, administrators, teachers, pupils, and laymen.

Subject areas: Administrative procedures, enrollment, evaluation, facilities, finance, inservice education, negotiations, organization, personnel, policy-making, transportation.

92. Indiana State University Educational Development Council

School of Education

Indiana State University

Terre Haute, Indiana 47809

x (Indiana, east central Illinois)

(812) 232-6311 x 2461

Purpose: To provide opportunity for members to study, share, and make progress in matters of mutual concern.

Subject areas: All areas of general administration, including finance, budgeting, buildings, curriculum development, law.

93. Institute for College and University Administrators

Office of Leadership Development in Higher Education

American Council on Education

One Dupont Circle

Washington, D.C. 20036

b (Nation) (202) 833-4780

Purpose: To conduct short-term orientation programs for recently appointed presidents, vice-presidents, deans, and business officers, covering the range of problems, issues, and opportunities of academic leadership and administrative decision-making.

Subject areas: College and university administration.

94. Institute for Development of Educational Activities, Inc. (I/D/E/A)

(Affiliate of the Charles F.

Kettering Foundation)

5335 Far Hills Avenue

Dayton, Ohio 45429

x (Nation) (513) 434-7300

Purpose: To design and test new approaches to improving elementary and secondary schools and to create arrangements for widespread application of these approaches.

Subject areas: Instructional and continuous improvement processes relating to education, task force analysis of selected components of schooling, educational policy (catalog of publications).

95. Institute for Educational Finance

1212 Fifth Avenue, S.W., No. 6

Gainesville, Florida 32601

b (Nation) (904) 392-1481

Purpose: To work with local school districts, state education agencies, and the federal government in the analysis of existing patterns for support of public education and the generation of new meth-

ods and techniques and to provide direct assistance to local school districts interested in analyzing and updating their fiscal management procedures.

Subject areas: State school support programs, funding of capital outlay, transportation support programs, fiscal management procedures, cost analysis of educational programs.

Publication topics: Constitutional reform for school finance, futures in school finance, dimensions of educational need, economic factors affecting financing of education, educational need in the public economy, planning to finance education, alternative programs for financing education (catalog of publications).

Periodical: *Journal of Education Finance*, quarterly.

96. Institute for Educational Management

10455 Pomerado Road

United States International University

San Diego, California 92131

b (Nation) (714) 271-4300 x 416

Purpose: To undertake research and development tasks for and in cooperation with schools, colleges, universities, and related educational agencies.

Subject areas: School size, educational facilities, training programs for school administrators, staff development, career education.

Publication topics: School size.

97. Institute for Research and Training in Higher Education

446 French Hall

University of Cincinnati

Cincinnati, Ohio 45221

x (Nation) (513) 475-2228

Purpose: To provide support and focus for educational innovation in areas of teaching and learning, departmental improvement, new programs, and other campus activities.

Subject areas: Academic evaluation, professional development, organizational development.

Publication topics: Principles and models for assessing faculty performance.

98. Institute for Research on Human Resources

407 Kern Graduate Building

Pennsylvania State University

University Park, Pennsylvania 16802

b (Nation) (814) 865-9561

Purpose: To conduct research on all aspects of development and utilization of human resources.

Subject areas: Development and utilization of human resources (catalog of publications).

99. **Institute for Responsive Education**
704 Commonwealth Avenue
Boston, Massachusetts 02215
a (Nation) (617) 353-3309

Purpose: To study and assist the process of citizen participation in educational decision-making.

Subject areas: Citizen participation in educational decision-making, developing models for citizen participation in the collective bargaining process, citizen action research—community involvement in definition and solution of community and education problems, school-community collaboration.

Publication topics: Patterns of participation, action research—a new style of politics in education, the community at the bargaining table, schools and communities together, a layman's guide to participant observation (catalog of publications).

100. **Institute of Higher Education**
University of Georgia
Athens, Georgia 30602
a (Southeast) (404) 542-3464

Purpose: To function as a service and research agency of the University of Georgia in working with two-year and four-year colleges in the state of Georgia and surrounding region and to serve as an instructional agency for the College of Education's doctoral program in higher education.

Subject areas: Organization; governance; administrative leadership; legal aspects of higher education; financial aspects of higher education; management concepts and techniques—management information systems, institutional research, and planning techniques (catalog of publications).

101. **International and Development Education Program**
165 Mervis Hall
University of Pittsburgh
Pittsburgh, Pennsylvania 15260
a (International) (412) 624-5577

Purpose: To strengthen the professionalism of educational planners.

Subject areas: Professional growth and development of educational planners, educational development, educational opportunity, educational planning, facility planning, manpower planning, institutional planning (catalog of publications). (The International and Development Education Clearinghouse is a special documentation center with a major collection of ephemeral materials on educational development, policy, and planning.)

102. **International Association of College and University Security Directors**

P.O. Box 98127
Atlanta, Georgia 30329
a (Nation) (404) 261.8136
or 233-3271

Purpose: To promote the common interest in the administration of law enforcement programs on college and university campuses and to promote professional ideals and standards to better serve the educational objectives of these institutions.

Subject areas: Training seminars and conferences to develop a higher level of professionalism in the delivery of services related to life safety, property safety, and law enforcement responsibilities on college and university campuses.

Periodical: *Campus Law Enforcement Journal*, bimonthly.

103. **International Council for Educational Development**
680 Fifth Avenue

New York, New York 10019
b (International) (212) 582-3970

Purpose: To undertake comparative studies leading to policy recommendations for institutions and governments; to advise national and international organizations; to conduct international seminars on topics of high priority interest; and to disseminate information to a worldwide community of individuals concerned with education from an international perspective.

Subject areas: Development of strategies of education for development, design and management of systems of higher education, role of higher education in the process of development, internationalization of higher education (catalog of publications).

Periodical: *Newsletter*, quarterly.

104. **International Institute for Educational Planning**
7-9 rue Eugène-Delacroix
75016 Paris, France
a (International)

504.28.22 TELEX 62074

Purpose: To function as an international center for advanced training and research in educational planning.

Subject areas: All aspects of educational planning including such areas as the rationalization of the location of schools, cost analysis, financing and administration of educational systems, new educational media, planning the development of universities, evaluation of the qualitative aspects of education, curriculum development, education and employment, regional disparities and regional planning in education, and problems of rural education (catalog of publications).

105. **International Society of Educational Planners**
c/o Educational Policy Research Center
Merrill Lane
Syracuse, New York 13210

b (International) (315) 477-8424

Purpose: To provide opportunity for sharing information and knowledge regarding the state of the art in the profession and to promote the discipline of educational planning through advancement of training programs, research and evaluation, and special programs.

Subject areas: Educational planning at state, federal, and local district levels for elementary, secondary, and higher education.

106. **Lawyers' Committee for Civil Rights under Law**

School Finance Project
733 Fifteenth Street, N.W., Suite 520
Washington, D.C. 20005
a (Nation) (202) 628-7446

Purpose: A resource center and a clearinghouse for litigation seeking to eliminate inequities in the allocation of educational funds and resources.

Subject areas: Litigation involving challenges to inequalities in state school finance systems, litigation involving resource inequalities between schools within school districts, the supplanting and comparability requirements of Title I of ESEA; four current research projects: (1) study of legislative alternatives for increasing the quality and equitable distribution of educational services, (2) study of the impact on District of Columbia schools of court decrees respecting educational resource equalization and the exclusion of exceptional children, (3) study of legal standards for compensatory education under Title I and state compensatory education programs, (4) state education law model.

Publication topics: School finance cases, manual for enforcing Title I comparability, analysis of reform alternatives for statewide school finance systems.

107. **Merrimack Education Center**
101 Mill Road

Chelmsford, Massachusetts 01824
a (Nation) (617) 256-3985

Purpose: To assist local school districts with better utilization of resources for improved educational services.

Subject areas: Inservice training, knowledge production and resource utilization, educational management, individualized instruction, school district policies and management procedures, career education, information services.

Publication topics: Parent power—public

KEY: a = Services requests for information; b = Does not service requests for information; x = Limits services to members

involvement in education, open education, improving performance of educational managers (catalog of publications).
Periodical: *Linker Newsletter*, quarterly.

108. Metropolitan Detroit Bureau of School Studies, Inc.

5029 Old Second Avenue
Wayne State University
Detroit, Michigan 48202

x (Six-county metropolitan Detroit area) (313) 873-2544

Purpose: To serve school management through cooperative development, responsible research, and service.

Subject areas: Systems approaches, management by objectives, improving the management team, improvement of management's collective negotiations process, accountability in educational management, PPBS, administrative evaluation, collective negotiations.

109. Metropolitan School Study Council Teachers College

525 West 120th Street
Columbia University

New York, New York 10027

a (Connecticut, New Jersey, New York) (212) 870-4391

Purpose: To assist school districts by conducting research and facilitating the pooling and sharing of educational ideas.

Subject areas: Factors that relate to school quality (factors subject to administrative decision) (catalog of publications).

110. Mid-Continent Regional Educational Laboratory

7302 Pennsylvania Avenue
Kansas City, Missouri 64114

b (Nation) (816) 361-7700

Purpose: To bridge the gap between educational research and classroom practice with the basic objective of creating improved educational programs and practices through systematic long-term programs of research and development.

Subject areas: Inservice staff development programs for school administrators, managers, supervisors, and classroom teachers, including programs in human awareness, inquiry skill development, managing ethnic problems in urban schools, and graduate institute in urban education for supervisors and teachers; programs of assistance available to institutions of higher education in program planning, research and evaluation, administrative and faculty development, and student service program development.

111. Midwest Administration Center

5835 Kimbark Avenue
University of Chicago

Chicago, Illinois 60637

b (Nation) (312) 753-2487

Subject areas: Educational administration (policy-making, research, and theory), decision-making, professionalism in school administration, school finance, study of educational organization.

Periodical: *Administrator's Notebook*, nine issues yearly.

112. Midwest Research Institute

Economics and Management
Science Division

425 Volker Boulevard

Kansas City, Missouri 64110

x (Nation) (816) 561-0202

Purpose: To apply management science techniques to the administration of education.

Subject areas: Computer-assisted long-range planning, statistical analysis and projection of enrollments, cost analysis, program evaluation techniques, PPBS applications, training seminars and workshops in quantitative techniques in institutional research and management, data processing feasibility planning.

113. National Academy for School Executives

American Association of School
Administrators

1801 North Moore Street

Arlington, Virginia 22209

b (Nation) (703) 528-7875

Purpose: To design and conduct high quality inservice programs for school administrators across the United States on a variety of current and relevant topics related to the leadership of the schools.

Subject areas: All areas of interest to school executives, including alternative schools, collective negotiation, management by objectives, the administrative team, futurism, needs assessment, role institutes for superintendents, personnel directors, accountability, PPBS, evaluation of administrative and instructional personnel, educational planning, performance objectives and curriculum design, performance contracting, differentiated staffing, student involvement and participation, year-round school.

114. National Association of College and University Business Officers

One Dupont Circle, Suite 510
Washington, D.C. 20036

a (Nation) (202) 296-2344

Purpose: To help improve, through studies of principle and practice and the use of appropriate professional communication, business and financial management in higher education.

Subject areas: Business administration in

higher education, administrative management, business management, fiscal management, accounting and reporting (catalog of publications).

Periodical: *NACUBO College and University Business Officer*, monthly.

115. National Association of Elementary School Principals

1801 North Moore Street
Arlington, Virginia 22209

b (Nation) (703) 528-5639

Purpose: To facilitate positive educational leadership.

Subject areas: Elementary and middle school education and administration, social issues affecting education.

Publication topics: The principalship, standardized achievement and IQ testing, school and community, student rights and discipline, learning about the built environment (catalog of publications).

Periodicals: *The National Elementary Principal*, bimonthly; *Spectator*, bimonthly.

116. National Association of Independent Schools

Four Liberty Square

Boston, Massachusetts 02109

a (Nation) (617) 542-1988

Purpose: To assist and strengthen independent schools in the United States and similar schools elsewhere and to aid them to serve effectively the free society from which they derive their independence.

Subject areas: Independent school education, classroom and curriculum, management and financial planning in independent schools, independent school administration, role of trustees (catalog of publications).

Periodicals: *Independent School Bulletin*, quarterly; *NAIS Report*, quarterly.

117. National Association of School Security Directors

1320 Southwest Fourth Street

Fort Lauderdale, Florida 33312

x (Nation) (305) 765-6201

Purpose: To foster, promote, and develop among school security representatives and their institutions the profession of educational and institutional security.

Subject areas: School security, safety, vandalism.

Periodical: "The School Security Journal," a special section of *Security World Magazine*, monthly.

118. National Association of Secondary School Principals

1904 Association Drive

Reston, Virginia 22091

b (Nation) (703) 860-0200

Purpose: To support and improve the secondary schools by providing services in such areas as research on and development of innovative programs, legislation for education, and inservice training for administrators.

Subject areas: All areas of secondary education.

Publication topics: Employment contracts for secondary school administrators, responsible student involvement, school violence and vandalism, theory and practice, administrative team (catalog of publications).

Periodicals: *The Bulletin of the National Association of Secondary School Principals*, nine issues yearly; *NASSP Newsletter/Spotlight*, 10 issues yearly; *City Currents*, bimonthly; *Curriculum Report*, bimonthly; *Legal Memorandum*, bimonthly; *Student Advocate*, nine issues yearly; *Practitioner*, quarterly.

119. National Association of State Universities and Land-Grant Colleges
One Dupont Circle, Suite 710
Washington, D.C. 20036
x (Nation) (202) 293-7120

Purpose: To focus national attention on both the problems and accomplishments of the special segment of higher education represented by state universities and land-grant colleges.

Subject areas: Federal legislation affecting higher education; student and university finance; university governance; role of voluntary support in public higher education; contributions of predominantly black public institutions; surveys on tuition, admissions, enrollment, degrees awarded, innovative activities at public institutions, and state tax support (catalog of publications).

Periodical: *For Your Information*, irregular.

120. National Committee for Citizens in Education
Wilke Lake Village Green, Suite 410
Columbia, Maryland 21044
a (Nation) (301) 997-9300

Purpose: To increase citizen involvement in the workings of the nation's public schools.

Subject areas: Community participation in schools, educational governance, politics of education, textbook selection, privacy of student records, violence in schools.

Publication topics: School records, the politics of education, child's learning materials, violence in schools, public testimony on public schools (catalog of publications).

Periodical: *NETWORK*, 10 issues yearly.

121. National Community Education Association
1017 Avon Street
Flint, Michigan 48503
a (Nation) (313) 234-1634

Purpose: To promote and expand community schools and to establish community schools as an integral and necessary part of the educational plan of every community.

Subject areas: Administration of the community school, development of community education, innovation in community education, planning for construction of community school facilities.

Periodicals: *Community Education Journal*, six issues yearly; *Community Education Today*, 12 issues yearly; *NCEA News*, six issues yearly; *Community Education Research Bulletin*, six issues yearly.

122. National Community Resources Workshop Association
c/o Department of Education
Hope College
Holland, Michigan 49423
x (Nation) (616) 392-5111

Purpose: To encourage, organize, promote, and assist local community resources workshops throughout the country.

Subject areas: Communication and cooperation between all segments of community life and schools, community resources workshops for teachers, utilization of community resources to strengthen instruction in the schools.

123. National Education Association Research Services
1201 Sixteenth Street, N.W.
Washington, D.C. 20036
x (Nation) (202) 833-5462

Purpose: To conduct original studies in basic educational statistics, to provide support for the NEA legislative program, to collect data for decision-making by NEA official bodies, and to assist state and local education associations on certain problems.

Subject areas: Salaries scheduled and paid, professional negotiation.

124. National Institute for Applied Behavioral Science
P.O. Box 9155, Rosslyn Station
1815 North Fort Myer Drive
Arlington, Virginia 22209
b (Nation) (703) 527-1500

Purpose: To develop ways of improving the quality and effectiveness of relationships in all areas of human life.

Subject areas: Management training, organization development, professional training, training for individual potential.

Publication topics: Organization develop-

ment, change in school systems, decentralization, community development (catalog of publications).

Periodicals: *The Journal of Applied Behavioral Sciences*, quarterly; *Social Change*, quarterly.

125. National Middle School Association
P.O. Box 968
Fairborn, Ohio 45324
x (Nation) (513) 873-2822

Purpose: To promote the development and growth of the middle school as a distinct and necessary entity in the structure of American education, to disseminate information about the middle school concept, and to promote forums for the sharing of ideas, innovations, and contemporary middle school programs.

Subject areas: All aspects of middle grade programs, methods, and materials.

Periodicals: *Middle School Journal*, quarterly; *NMSA Newsletter*, quarterly.

126. National Middle School Resource and Certification Center
120 East Walnut Street
Indianapolis, Indiana 46204
a (Nation) (317) 266-4611

Purpose: To gather and disseminate material and information concerning middle school education, to assist schools that are considering a conversion to middle school, to provide material to existing programs that are in the process of altering their programs, and to assist state department personnel in drawing up guidelines for middle school/junior high school teacher certification patterns.

Subject areas: Educational specifications, evaluation (student, teacher, program), facilities, floor plans, grouping of students, individualized instruction, innovative programs, middle school aims and objectives, philosophy, planning and organization, schedules, staffing and personnel policies, student activities programs, team teaching program.

Periodical: *Newsletter*, monthly.

127. National Organization on Legal Problems of Education
825 Western Avenue
Topeka, Kansas 66606
x (Nation) (913) 357-7242

Purpose: To improve education by promoting interest in and understanding of school law throughout the United States, by holding meetings for the presentation and discussion of school law problems, by stimulating the teaching of school law, and by issuing publications on school law subjects.

Subject areas: School law.

Publication topics: Legal aspects of

KEY: a = Services requests for information; b = Does not service requests for information; x = Limits services to members

compulsory attendance and student assignment, legality of using public funds for religious schools, legal aspects of educating the developmentally disabled, legal aspects of school desegregation, the courts and student conduct, legality of using and disposing of school property, legal aspects of pupil suspension and expulsion.

Periodicals: *School Law Journal*, semi-annually; *NOLPE Notes*, monthly; *NOLPE School Law Reporter*, quarterly.

128. National School Boards Association
800 State National Bank Plaza

P.O. Box 1496

Evanston, Illinois 60204

x (Nation) (312) 869-7730

Purpose: To promote the general advancement of education, to encourage the most efficient and effective organization and administration of the public schools, and in various other ways to assist state school boards associations, their member school boards, and NSBA Direct Affiliates in their task of maintaining and improving America's public schools.

Subject areas: School boards and related education topics.

Publication topics: The committee structure, involvement of boards in new construction and innovation, negotiations as they affect curriculum-instruction, school facilities planning, women on school boards (catalog of publications).

Periodicals: *American School Board Journal*, monthly; *For Council of School Attorneys*, quarterly; *Minority Affairs*, quarterly; *School Boards*, monthly; *Urban Affairs*, quarterly. *Washington Fastreport*, biweekly.

129. National School Public Relations Association

1801 North Moore Street

Arlington, Virginia 22209

x (Nation) (703) 528-5840

Purpose: To promote a better understanding of the objectives, accomplishments, and needs of the schools of the United States.

Subject areas: School district policy-making, program administration, public relations, school-community relations, communications media and programs, staff development and inservice training, problem areas facing education.

Publication topics: Inservice education, vandalism and violence, individualization (catalog of publications).

Periodicals: *Education U.S.A./Washington Monitor*, weekly; *It Starts in the Classroom*, nine issues yearly; *Trends for the Elementary School*, bimonthly; *Trends for the Secondary School*, bimonthly.

130. National School Volunteer Program

c/o Mrs. Sarah Davis, President

450 North Grand Avenue, Room G-114

Los Angeles, California 90012

a (Nation) (213) 625-6900

Purpose: To encourage and promote school volunteerism throughout the United States.

Subject areas: Organization of school volunteer programs; training school volunteer managers how to recruit, recognize, train, and retain school volunteers and to train school professionals who work with school volunteers.

131. National Society for the Study of Education

5835 Kimbark Avenue

Chicago, Illinois 60637

b (Nation) (312) 753-3813

Purpose: To investigate educational problems, to publish the results of same, and to promote their discussion.

Subject areas: All areas of education.

Periodical: *Yearbook*, two volumes yearly.

132. National Study of School Evaluation

2201 Wilson Boulevard

Arlington, Virginia 22201

b (Nation) (703) 522-1511

Purpose: To improve education through the development, publication, and distribution of materials to evaluate schools.

Subject areas: Evaluation of all phases of the school program, including instruction, administration, facilities, and services.

Publication topics: Evaluative criteria, evaluative criteria for elementary schools, evaluative criteria for junior high schools and middle schools, evaluative criteria for secondary schools, evaluative guidelines for multicultural-multiracial education, student opinion inventory, teacher opinion inventory.

133. The NETWORK OF INNOVATIVE SCHOOLS, Inc.

The Manufactory

Merrimac, Massachusetts 01860

a (Nation) (617) 346-8181

Purpose: To assist schools and other organizations to make meaningful change, to help teachers and administrators master new practices, to actively assist with the dissemination and diffusion of educational programs and practices, and to provide a variety of technical assistance to schools and other organizations.

Subject areas: Problem-solving, decision-making, organization development, inservice training for teachers, information services, linking organizations with resources. Publication topics: Directory of statewide facilitators, handbook of diffusion tactics, catalog of education products, case-

book of selected state facilitators, case studies in program validation.

Periodicals: *centerfoLD*, monthly; *Inside the NETWORK*, quarterly; *Massachusetts Diffusion Assistance Project Hotseat*, tri-weekly.

134. New England School Development Council

55 Chapel Street

Newton, Massachusetts 02160

x (Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont) (617) 969-1150

Purpose: To promote changes in educational practice to meet today's challenges.

Subject areas: Collective negotiations, computer applications, evaluation of educational programs, management training, New England finance programs, predicting school enrollments, school district reorganization, school plant planning (catalog of publications).

135. New Mexico Research and Study Council

121 College of Education

University of New Mexico

Albuquerque, New Mexico 87131

b (New Mexico) (505) 277-2621

Purpose: To assist local school districts in improving their educational operations.

Subject areas: All areas of educational management.

136. Nomos Institute

2372 Ellsworth

Berkeley, California 94704

b (Nation) (415) 843-1107

Purpose: To perform evaluation studies of educational and social programs and to develop improved methods of conducting evaluations.

Subject areas: Research and evaluation services in such areas as experimental design and project planning, sampling, instrument development, literature review, field work, statistical analysis, data processing, content analysis, and cost-benefit analysis.

137. North Country School Study Council

114 Satterlee Hall

State University of New York College at Potsdam

Potsdam, New York 13676

a (Northern New York State)

(315) 268-2949

Purpose: To stimulate change by providing staff development programs, disseminating educational information, sharing resources among schools and colleges, and promoting experimentation and innovation.

Subject areas: Staff development programs including management training, individualized learning programs, and curriculum education programs.

138. Northeastern Indiana School Study Council

Ball State University
Muncie, Indiana 47306
x (Northeastern Indiana)

(317) 285-1337

Purpose: To improve the process of educational change for public schools in the state of Indiana.

Subject areas: Curriculum development, decision-making, finance, research and theory.

139. Northwest Community Education Development Center

1724 Moss Street
University of Oregon
Eugene, Oregon 97403

a (Alaska, Oregon, Washington, Montana, western Idaho)

(503) 686-3996

Purpose: To promote and assist in the establishment of broad-based community education and service programs in school districts throughout the Pacific Northwest.

Subject areas: School-community relations, community use of school facilities, interagency relationships, community surveys, school-community recreation, enrichment, training for community school coordinators, community organization.

140. Office of Research and Field Services

School of Education
503 Continental Building
University of Pittsburgh
Pittsburgh, Pennsylvania 15260
x (Pittsburgh and western Pennsylvania) (412) 624-4994

Purpose: To serve as a center for long-range educational planning within the School and as liaison between the School and area school systems in matters of educational programming and development.

Subject areas: Long-range developmental program design, school organization, school district reorganization and regionalization, curriculum evaluation and design, school district desegregation, equal educational opportunity programs, research and training grant proposal design, program and project evaluation, training programs for paraprofessional staff (catalog of publications).

141. Ontario Institute for Studies in Education

Department of Educational

Administration
252 Bloor Street West
Toronto, Ontario, Canada M5S 1V6
b (Ontario) (416) 923-6641

Subject areas: Educational administration and the social sciences, administrative theory, change, interpersonal relations, organizational theory, program development.

142. Oregon School Study Council

124 College of Education
University of Oregon
Eugene, Oregon 97403

x (Oregon) (503) 686-3409

Purpose: To serve member school districts and their school boards by publishing pertinent educational materials, by planning conferences on problems of common concern, by researching requests of member districts on topics of interest, and by planning school visitations to exemplary school programs and facilities.

Subject areas: Administration, curriculum, finance, innovations, legislation, inservice training, school policies, community relations, decision-making, staffing, negotiations (catalog of publications).
Periodicals: *Bulletin*, monthly; *Quarterly Report*, quarterly.

143. Pennsylvania School Study Council, Inc.

327 Cedar Building
University Park, Pennsylvania 16802
b (Pennsylvania) (814) 865-0321

Purpose: To conduct research and study activity, disseminate such research and other relevant information, and join in other activities to the mutual benefit of both university and school district personnel.

Subject areas: All areas of school administration including personnel, planning, professional negotiations, school business, school-community relations, school district reorganization, supervision, curriculum, and facilities; inservice education programs for administrators, school board members, and teachers (catalog of publications).

144. Phi Delta Kappa

Eighth and Union Streets
Bloomington, Indiana 47401
a (Nation) (812) 339-1156

Purpose: To promote quality education, particularly publicly supported, as essential to the democratic way of life, by providing high quality leadership through research, teaching, and other professional services.

Subject areas: Policy-making at all levels, financing education, organizational problems, administrative theory and practice,

instructional methodology, curriculum.
Publication topics: Accountability, curriculum development, education finance in the coming decade, educational administration in metropolitan areas, futures in school finance, school climate improvement (catalog of publications).
Periodical: *Phi Delta Kappan*, 10 issues yearly.

145. Public Education Association

20 West Fortieth Street
New York, New York 10018
b (New York City)

(212) 354-6100

Purpose: To improve public education in New York City.

Subject areas: School finance, collective bargaining, decentralization, selection of supervisory personnel, school board elections, educational accountability.

Periodical: *PEA REPORTS*, 10 issues yearly.

146. Public Policy Research Organization

University of California at Irvine
Irvine, California 92717
b (Nation) (714) 833-5449

Purpose: To perform policy research and render advice on public policy problems faced by state and local governments.

Subject areas: Application of multiple scientific disciplines of the university to urban issues, such as the use of computer information systems in local governments; program evaluation at the state level; effectiveness of environmental impact reports; environmental problems; work productivity; and impacts of cablecasts in cities and counties.

147. Research and Educational Planning Center

College of Education
University of Nevada
Reno, Nevada 89507

a (Western states) (702) 784-4921

Purpose: To initiate research pertaining to educational problems; to design, conduct, and evaluate research and development projects; to conduct educational training programs; and to provide consultative services.

Subject areas: Educational problems related to local educational agencies, state departments of education, community colleges, educational advisory councils, and other public agencies.

148. Research and Information Services for Education

198 Allendale Road
King of Prussia, Pennsylvania 19406
a (Nation) (215) 265-6056

Purpose: To link the work of the

KEY: a = Services requests for information; b = Does not service requests for information; x = Limits services to members

education research and development community and those educational practitioners responsible for decision-making relating to the quality of the public and private educational enterprise.

Subject areas: All areas of administration, curriculum, school facilities, and school personnel.

Periodical: *RISE Newsletter*, 10 issues yearly.

149. Research for Better Schools, Inc.

1700 Market Street, Suite 1700
Philadelphia, Pennsylvania 19103
x (Nation) (215) 561-4100

Purpose: To individualize and humanize learning.

Subject areas: Training materials for school district administrators to effect planned change, implementation strategies and procedures in schools, the ways states bring R & D products to schools (catalog of publications).

150. School Information and Research Service

200 East Union Avenue
Olympia, Washington 98501
x (Washington) (206) 753-3305

Purpose: To provide information on school management problems to school administrators and school districts.

Subject areas: Administrative or management problems, state and national educational practices and trends; services include conducting surveys, loaning materials, providing grants, meeting information requests.

Periodical: *SLANTS*, monthly.

151. School Management Study Group

860 Eighteenth Avenue
Salt Lake City, Utah 84103
a (Nation) (801) 532-5340

Purpose: To assist school leaders in implementing reform and to provide a forum for educational improvement.

Subject areas: Educational leadership, management, governance, inservice education, curriculum, parent education, competency-based instruction, communication, policy development, staff evaluation, board-superintendent partnership programs (catalog of publications).

Periodical: *SMSG Newsletter*, monthly.

152. SEOKWA

Council for Administrative Leadership
Ohio University
Athens, Ohio 45701

a (Southeastern Ohio, Kentucky,
West Virginia) (614) 594-6116

Purpose: To contribute to research and exchange of new practices in educational leadership and to provide inservice educa-

tion for educational leaders and school board members.

Subject areas: Conferences/seminars on public relations, impact of court decisions on schools, collective bargaining, preventive maintenance of school buildings, legal counsel for board and superintendent, student discipline, girls' athletics, board members' evaluation of superintendent.

153. Southern Regional Education Board

130 Sixth Street, N.W.
Atlanta, Georgia 30313

a (Alabama, Arkansas, Florida,
Georgia, Kentucky, Louisiana,
Maryland, Mississippi, North Carolina,
South Carolina, Tennessee,
Texas, Virginia, West Virginia)
(404) 875-9211

Purpose: To do research on the South's problems and needs in higher education, to provide consultant services to states and institutions, to help solve problems in higher education through programs of regional cooperation, to publish information on higher education.

Subject areas: Public and private higher education in the South: long-range goals, statewide planning and coordination, educational opportunity, manpower research (catalog of publications).

Periodicals: *Regional Action*, quarterly; *Regional Spotlight*, quarterly.

154. South Florida Educational Planning Council, Inc.

Executive Office, Suite 112
College of Education Building
University of South Florida
Tampa, Florida 33620
x (Twelve Florida counties)
(813) 974-2100

Purpose: To serve as a cooperative planning, research, and development unit, bringing together major educational agencies in the region for purposes of long-range planning; and to provide a vehicle for cooperative studies and activity, and a forum for exchange of promising ideas and practice.

Subject areas: Long-range educational planning, accountability.

155. Stayer Research and Learning Center

Millersville State College
Millersville, Pennsylvania 17551
b (Pennsylvania)

(717) 872-5411 x 458

Purpose: To serve the public schools of Pennsylvania and surrounding states through inservice workshops for teachers, summer programs, educational research consultation, and information about current educational trends.

Subject areas: Evaluation techniques for assessing educational administrators, evaluation models and techniques for assessing the educational process, individualized instruction, team teaching, nongradedness, continuous progress.

156. SWRL Educational Research and Development

4665 Lampson Avenue
Los Alamitos, California 90720
b (Nation) (213) 598-7661

Purpose: To conduct long-range programmatic educational research and development.

Subject areas: Instructional systems, training systems, installation systems, quality assurance systems.

157. Tri-State Area School Study Council

500 Continental Insurance Building
University of Pittsburgh
Pittsburgh, Pennsylvania 15260
x (Southwestern Pennsylvania)
(412) 624-6181

Purpose: To pool the resources of cooperating neighboring school districts, intermediate units, and the School of Education, University of Pittsburgh, to work on common problems, to facilitate educational improvements, and to be a vehicle for the continued professional development and updating of skills and knowledge for administrative staff and school boards.

Subject areas: Administrative roles and behavior, compensation structure and evaluation of administrators, accountability systems, needs assessment, fiscal problems, planning systems, conflict management, student rights and responsibilities.

158. The University Council for Educational Administration

29 West Woodruff Avenue
Columbus, Ohio 43210
b (Nation) (614) 422-2564

Purpose: To promote through interuniversity cooperation the improved professional preparation, recruitment, and continuing education of administrative personnel in education.

Subject areas: All aspects of administration of public and nonpublic schools, colleges, and universities: case studies, multimedia simulations for varied administrative roles; audio-taped and filmed cases, audio- and video-taped lectures and discussions by leading professors on conceptual topics; leadership and bargaining games; computer programs for instruction and research in decision-making.

Publication topics: Preservice and inservice education of administrators for

various leadership positions in elementary, secondary, and higher education environments; field experiences for preparing educational administrators; utilization of knowledge in all aspects of administering education; futurism in education (catalog of publications).

Periodicals: *Educational Administration Quarterly*, quarterly; *Educational Administration Abstracts*, three issues yearly; *UCEA Review*, bimonthly.

159. Upper Wabash Valley School Study Council

Headquarters, Teachers College
Ball State University
Muncie, Indiana 47306

x (North central Indiana)

(317) 285-5924

Purpose: To bring about the improvement of education in member school systems.

Subject areas: Salary schedules, budget planning, personnel policies, educational programs, workshops for professional and classified personnel.

160. Western Interstate Commission for Higher Education

P.O. Drawer P

Boulder, Colorado 80302

a (Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, Wyoming)

(303) 492-8666

Purpose: To help the 13 western states work together to increase educational opportunities for western youth, improve programs of colleges and universities, expand the supply of specialized manpower, and inform the public of higher education needs.

Subject areas: Planning and management systems, program classification structure, resource requirements prediction model, student flow model, input/output indicators, information exchange procedures, space analysis, personnel classification manual.

Publication topics: Change in higher education management (catalog of publications).

Periodical: *Reports for Higher Education*, quarterly.

KEY: a = Services requests for information; b = Does not service requests for information; x = Limits services to members

PERSONNEL

26

INTRODUCTION

Researchers are listed alphabetically by their last names. The cross-referenced subject index provides access to the researchers by means of the subjects in which they specialize. Following is a sample entry and an explanation of its use:

Name and title	→ 215. Hickrod, G. Alan Professor of Educational Administration	
Address for 1976 academic year	→ Director, Center for the Study of Educational Finance Illinois State University Normal, Illinois 61761	
Agency with which research efforts are affiliated	→ SR: School finance and the economics of education—state grant-in-aid models, con- cept of equity or equalization, optimum size, politics of school finance, fiscal aspects of declining enrollments. RA: Federal research grant, state educa- tion department, university, university re- search bureau. P: "Cost-Size Relationship among School Districts in Illinois, 1974" (with others), "Research Agenda for School Finance Reform in Illinois" (with Ben C. Hub- bard).	← Subjects of research ← Publications available from researcher

With few exceptions, only subjects that relate to educational management have been listed in the subjects of research. (See the Preface for a definition of the scope of subject areas.) Listed terms are therefore not necessarily the only subjects in which the researchers specialize.

In compiling this edition, we asked the researchers if they would be willing to answer requests for information on the subjects in which they specialize. Their responses, about evenly divided between yes and no, indicate that they should not be expected to supply such information. Several expressed willingness to respond only to well-phrased questions in their areas of interest.

We also asked the researchers if they were available to serve as consultants outside their organizations. A pronounced majority replied that they were available, though sometimes with restriction.

Only publications that can be obtained by writing to the researchers at their own addresses are cited. All publications—papers, articles, books, and so forth—are enclosed in quotation marks. As a general rule we have sought to restrict publications to those completed within the last two years; all publications listed in the previous edition have been eliminated.

ALPHABETIC LISTING

1. **Achilles, Charles M.**
 Professor of Educational Administration and Supervision
 Bureau of Educational Research and Service
 College of Education
 University of Tennessee at Knoxville
 Knoxville, Tennessee 37916
 SR: Alternative programs for indigent/neglected students, evaluation of alternative school program.
 RA: Title III center, state education department, local school district, university department, school study council.
 P: "Applications of Planning in Education," "Public Relations Practices in Education," "Tennessee Home/School Program for Indigent/Neglected Youth."
2. **Adams, Charles F.**
 Director of Research and Development
 Onondaga-Madison BOCES
 6820 Thompson Road
 Syracuse, New York 13211
 SR: Instructional management systems, dissemination of developmental results, school district organization.
 RA: State education department, regional education agency.
 P: "Effect of Comprehensive Achievement Monitoring on Student Learning," "Alienation and the Negotiation Process."
3. **Aker, George F.**
 Director
 Area of Educational Management Systems
 Florida State University
 Tallahassee, Florida 32306
 SR: Improving delivery systems of non-formal education in developing nations.
 RA: Federal and state research grants, state education department, university department.
4. **Alexander, Kern**
 Director
 Institute for Educational Finance
 1212 Fifth Avenue, S.W., No. 6
 Gainesville, Florida 32601
 SR: Educational finance and economics, educational need in the public economy.
 RA: Federal and state research grants, independent research organization, consultation service, independent.
 P: "Alternative Programs for the Financing of Education," "Planning to Finance Education," "Constitutional Reform of School Finance," "Financing the Public Schools of Indiana."
5. **Alkin, Marvin C.**
 Professor of Education
 Moore Hall
 University of California at Los Angeles
 Los Angeles, California 90024
 SR: Evaluation of school systems and instructional programs, accountability, educational auditing, evaluating cost-effectiveness.
 RA: University, consultation service.
 P: "Methods and Theories of Evaluating Programs," "Educational Program Auditing: Perspectives in the Future."
6. **Allan, John F.**
 Coordinator
 Management Information Services
 Missouri Department of Elementary and Secondary Education
 Jefferson City, Missouri 65101
 SR: Statewide goal and objective development; statewide assessment project (grades 6 and 12); school management review process; educational accountability; loaned executive action program; planning, budgeting, evaluation cycle (state level); annual data acquisition planning.
 RA: State education department.
7. **Amos, Neil G.**
 Head
 Department of Elementary and Secondary Education
 Drawer ED
 Mississippi State University
 Mississippi State, Mississippi 39762
 SR: Three-year followup study on graduate and undergraduate students, leading to development of a systematic evaluation program for use in management decision-making; curriculum; flexible scheduling.
 RA: Local school district, university department.
 P: "A Comparison between the Perceptions of Public School Teachers and School Superintendents of the Appropriate Roles of Professional Associations in Collective Bargaining and Protection of Teachers," "The Impact of Principal Involvement in Instructional Planning with Teacher Teams on Academic Achievement of Elementary School Pupils."
8. **Anderson, Barry D.**
 Associate Professor and Director
 Graduate Institute of Education
 McMillan Hall, Box 1183
 Washington University
 St. Louis, Missouri 63130
 SR: School society linkages, educational production functions, school organization and student outcomes.
 RA: Federally funded regional laboratory, federal research grant, state education department, local school district, university department.
9. **Anderson, Donald W.**
 Supervisor of Evaluation
 Test Distribution and Scoring Center
 72 Seventh Street, Room 100
 Buffalo, New York 14201
 SR: Title I ESEA evaluation (effectiveness of resource allocation modeling), analysis of educational administrators and their mobility.
 RA: Local school district, university department.
 P: "Graduate Student Survival."
10. **Anderson, James G.**
 Professor of Sociology, Department of Sociology and Anthropology
 Assistant Dean, School of Humanities, Social Science and Education
 Purdue University
 West Lafayette, Indiana 47907
 SR: The effects of organizational strategies of control on instruction at the secondary school level.
 RA: Federal research grant.
 P: "Bureaucratic Structure and the

KEY: SR = Subjects of research; RA = Research affiliation; P = Available publications

Educational Process," "Strategies of Control and Their Effects on Instruction."

11. Arends, Richard I.

Assistant Professor, Teacher Education
Senior Associate, Northwest Regional
Educational Laboratory (Portland)
College of Education
University of Oregon
Eugene, Oregon 97403

SR: Strategies for preparing organizational specialists in education, establishing internal capacity for organization development in schools.

RA: Federally funded regional laboratory, university.

P: "Establishing Organizational Specialists in School Districts," "Field Test Technical Report for Preparing Educational Training Consultants (PETC III)," "First Time Out: Case Studies of Five OD Consultant Teams."

12. Armstrong, David G.

Assistant Professor
Department of Educational
Curriculum and Instruction
College of Education
Texas A & M University
College Station, Texas 77843

SR: Open space and self-contained school environments, impact on achievement of intervention strategies affecting teachers' physical locations within the classroom, development of classroom observation instruments, team staffing arrangements and their impact on achievement.

RA: University.

P: "Alternative Schools: Implications for Secondary School Curriculum Workers," "Developing the Elementary Curriculum: A Case for Localism," "Equipping Student Teachers to Deal with Classroom Control Problems," "Open Space vs. Self-Contained."

13. Ashmore, William H.

Coordinator of Evaluation
Wisconsin Department of Public
Instruction
126 Langdon Street
Madison, Wisconsin 53702

SR: The implementation of locally based school projects, change in schools.

RA: State education department, local school district.

P: "Toward an Evaluation of Individually Guided Education," "A Description of the Implementation of Individually Guided Evaluation in Thirty Wisconsin School Districts."

14. Ashworth, Diana J.

Director
Office of Planning

South Carolina State Department of
Education
608 Rutledge Building
Columbia, South Carolina 29201

SR: Coordinating statewide needs assessment for South Carolina State Department of Education.

RA: State education department.

15. Atherton, Peter J.

Coordinator of Graduate Studies and
Research
Faculty of Education
Queen's University
Kingston, Ontario, Canada K7L 3N6

SR: Expenditure differentials between elementary and secondary education in Canada and other countries.

RA: University department, professional association.

P: "Revenue Raising in Ontario."

16. Bailey, Gerald C.

Associate Research Professor
Van Nest Hall, 3rd Floor
Rutgers University
New Brunswick, New Jersey 08903

SR: Dehumanizing experience of professionals in educational administration.

RA: University department, consultation service.

P: "Distinctions between Self and Role in the Expression of Values in Organizational Problem Solving."

17. Bailey, John K.

Director
Bureau of Educational Field Services
311 McGuffey Hall
Miami University
Oxford, Ohio 45056

SR: Decision-making processes of boards of education, economics of obsolete buildings, community input into local decision-making process.

RA: Local school district, university, consultation service.

18. Bailey, William J.

Associate Professor and
Coordinator
Center for Educational Leadership
College of Education
University of Delaware
Newark, Delaware 19711

SR: Educational change and self-renewal, leadership skills, women in educational leadership.

RA: University department, independent.

P: "Managing Self-Renewal in Secondary Education," "Parent Participation as a Means of Self-Renewal," "Developing Performance Evaluation Systems: A Pay-Off for Change," "Personalizing Secondary Curriculum."

19. Baird, George Henry

President and Executive Director
Educational Research Council of
America
Rockefeller Building
614 Superior Avenue, N.W.
Cleveland, Ohio 44113

SR: Research and development of curriculum materials (K-12), instructional program materials evaluation model, organization development in schools.

RA: Independent research organization.

P: "An Element of Risk: A Game for Groups Exploring Risk-Taking, Power, and Authority."

20. Baker, Eva L.

Director
Center for the Study of Evaluation
Graduate School of Education
University of California at Los Angeles
Los Angeles, California 90024

SR: Power inhibitions to educational innovation, implications of evaluation data for policy.

RA: Federally funded research center, university department.

21. Balderson, James H.

Assistant Professor
Department of Educational
Administration
Education Centre
University of Alberta
Edmonton, Alberta, Canada T6G 2G5

SR: Organizational technology—structure and effectiveness, differentiated staffing.

RA: State education department, university department.

P: "Instructional Flexibility: Some Implications for the Structure and Management of Schools," "Principal Power Bases: Some Observations."

22. Ball, Rodney J.

Manager
Product Evaluation Project
Research for Better Schools, Inc.
1700 Market Street, Suite 1700
Philadelphia, Pennsylvania 19103

SR: The relative importance of different criteria of educational project success and the feasibility of developing a composite criterion of educational project success; the effectiveness of specific planning, management, and evaluation procedures for school improvement—purpose to determine (a) the problems associated with the selection and use of planning, management, and evaluation training products, and (b) the effectiveness of these products in operational settings under real time conditions.

RA: Federally funded regional laboratory, university.

- P: "The Feasibility of Determining Success Criteria for Educational Research and Development Projects."
23. Baratta, Anthony N.
Professor of Education
Fordham University at Lincoln Center
113 West Sixtieth Street
New York, New York 10023
SR: Police-community relations study, evaluation of an alternative high school, analytics in administration and supervision.
RA: Local school district, university research bureau, independent research organization.
24. Barbe, Richard H.
Professor of Educational Administration
Georgia State University
University Plaza
Atlanta, Georgia 30303
SR: Applications of general systems theory to planned educational change models, initiation and management of change in situations with no discernible objectives, generation of problem-solving alternatives.
RA: University department, consultation service, independent.
P: "Dynamic Systems and Static Goals: An Educational Dilemma," "Systems Theory and Education's Goals."
25. Barnabe, Clermont
Assistant Professor
Faculté des Sciences de l'Éducation
Section Administration Scolaire
Université de Montréal
C.P. 6203 Station A
Montréal, Québec, Canada H3C 3T3
SR: School personnel administration—job analysis, recruitment, selection, evaluation, development, and labor relations; teachers' absenteeism and turnover.
RA: University.
P: "A Job Description of the Administrative Team of a Secondary School," "Teacher Selection: An Experience of Simulation," "Absenteeism at Work," "Evaluation of Educational Personnel: Source of Conflict or Motivation?"
26. Barnes, Roland E.
Professor of Educational Administration
503 Continental Insurance Building
200 South Craig Street
University of Pittsburgh
Pittsburgh, Pennsylvania 15260
SR: Politics of community groups, use of process consultation in school desegregation, feedback to participants in Monroe City Simulation.
- RA: University department, Title IV General Assistance Center.
P: "Understanding the Nature of Conflict: A Neglected Dimension in Educational Administration."
27. Barnette, J. Jackson
Assistant Professor and Director
Center for Cooperative Research with Schools
302 Rackley Building
Pennsylvania State University
University Park, Pennsylvania 16802
SR: Educational evaluation, educational planning, computer management of instruction, management information systems in education.
RA: University.
28. Barrilleaux, Louis E.
Director
Middle-Management Center
Tulane University
New Orleans, Louisiana 70118
SR: Research-action designs in school management development, design and formative evaluation of school management development centers.
RA: University, foundation.
P: "Design and Early Findings of a Middle-Management Center," "Intervening: Managerial Issues and Challenges in an Educational Management Development Program."
29. Bateman, Richard A.
Director, Staff Development Services
Far West Laboratory for Educational Research and Development
1855 Folsom Street
San Francisco, California 94103
SR: Field testing and implementing workshops and training experiences utilizing staff training materials focused on the areas of purposing (problem analysis, setting goals, deriving objectives), designing instructional programs, and evaluation for program improvement.
RA: Federally funded regional laboratory.
P: Competency-oriented training packages on above topics.
30. Becker, Gerald L.
Associate Professor
318 Education Hall
Oregon State University
Corvallis, Oregon 97331
SR: Issues and problems facing elementary school principals as they see them (principals from 50 states participated in the study on a personal interview basis).
RA: Federal research grant.
31. Beegle, Charles W.
Associate Professor of Education
School of Education
University of Virginia
Charlottesville, Virginia 22903
SR: Management of educational change (Title V EPDA).
KA: Federal research grant.
P: "Reaction to the University of Rochester Curriculum Conference—Reconceptualizing Curriculum Theory."
32. Benson, Gregory, Jr.
Coordinator
Educational Programs and Studies
Information Service (EPSIS)
New York State Education
Department, Room 330
Albany, New York 12234
SR: Educational information systems design, developing educational program information banks, information support for educational change, selective dissemination in education, utilizing information for educational crisis avoidance.
RA: Title III center, federal research grant, state education department.
P: "User Evaluation of EPSIS Computer Search Service," "Evaluation of EPSIS/Oswego BOCES Pilot SDI Program," "Analysis of ERIC Computer Search Requests Fulfilled by the EPSIS Unit During 1974," "ERIC: No Longer a Child."
33. Berg, Lyle
Director
Division of Educational Research and Services
University of Montana
Missoula, Montana 59801
SR: Improving instruction through personnel evaluation.
RA: Montana School Boards Association.
34. Bergen, John J.
Professor of Educational Administration
University of Alberta
Edmonton, Alberta, Canada T6G 2E1
SR: Canadian administrator simulation project (junior-senior high school principalship simulation), governance of education in Canada, comparative educational administration.
RA: Independent.
35. Bertram, Charles L.
Director, Research and Evaluation
Division
Appalachia Educational Laboratory, Inc.
P.O. Box 1348
Charleston, West Virginia 25325
SR: Evaluation in an R & D setting, determination of regional educational needs,

KEY: SR = Subjects of research; RA = Research affiliation; P = Available publications

teacher effectiveness indicators, evaluation of preschool education programs.
RA: Federally funded regional laboratory.

36. Bezeau, Lawrence

Assistant Professor
Department of Educational
Administration
Ontario Institute for Studies in
Education
252 Bloor Street West
Toronto, Ontario, Canada M5S 1V6

SR: Measures of per-pupil expenditure inequality among school boards, redistributive effects of expenditures on elementary and secondary education in Ontario.

RA: Independent.

P: "The Treatment of Capital Costs in Educational Projects," "Backcasting from Graduation Targets to Required Enrollments Using the Generalized Inverse of the Transformation Matrix."

37. Bhaerman, Robert D.

Director of Educational Research
American Federation of Teachers
11 Dupont Circle, N.W.
Washington, D.C. 20036

SR: Teacher accountability, performance-based teacher education and certification, teacher evaluation, inservice education.

RA: Teachers union.

38. Bhola, H. S.

Associate Professor
School of Education, Room 203
Indiana University
Bloomington, Indiana 47401

SR: Educational policy analysis, educational planning and evaluation, institution building, organizational design for nonformal education and programs of social promotion, organizational innovation and change.

RA: Federal research grant, university.

P: "The India Education Project (A Case Study of Institution Building and Organizational Conflict)," "The Design of (Educational) Policy," "The Grammar of Artifactual Action," "Institutional Approaches to Innovation and Change: A Review of the Esman Model of Institution Building," "Notes toward a Theory: Cultural Action as Elite Initiatives in Affiliation/Exclusion."

39. Blake, Roy F.

Professor
Department of Educational
Foundations and Administration
College of Education (69)
University of Arizona
Tucson, Arizona 85721

SR: Teacher evaluation systems, effective management designs, three-level educational administration.

RA: Title III center, federal and state research grants, state education department, business firm, consultation service.

40. Bliss, Sam W.

Director
Educational Research and
Development Center
Box 5774
Northern Arizona University
Flagstaff, Arizona 86001

SR: Year-round school, educational program and teacher evaluation, educational management systems, cost-effectiveness analysis.

RA: Federally funded research center, state research grant, local school district, university.

41. Blumberg, Arthur

Professor of Education
School of Education
Syracuse University
Syracuse, New York 13210

SR: Group membership among school faculties, parent-school boundary lines, organization change and development.

RA: University.

P: "Teacher Membership in the Faculty Group," "The Parent-School Communications Questionnaire," "The Future of OD in the Schools," "Barriers to Organization Training in the Schools."

42. Bolvin, John O.

Associate Dean,
School of Education
Research Associate,
Learning Research and
Development Center
2801 Cathedral of Learning
University of Pittsburgh
Pittsburgh, Pennsylvania 15260

SR: Classroom management relative to individualizing instruction, changing roles of supervisors and administrators in the elementary school.

RA: Federally funded research center, university department.

43. Bontrager, Ralph L.

Professor of Educational
Administration and Supervision
East Corbin
Wichita State University
Wichita, Kansas 67208

SR: Energy consumption in Kansas school districts.

RA: State education department, local school district, independent.

P: "Philosophy: NCA Member Schools, Stated and Real."

44. Booth, Ronald R.

Director, Management Information
Illinois Association of School Boards
330 Iles Park Place
Springfield, Illinois 62718

SR: Collective bargaining in Illinois schools, cost of collective bargaining in Illinois schools.

RA: Professional association.

P: "Collective Bargaining in Illinois Schools, 1974-75," "Effect of Collective Bargaining on Decision-Making in Illinois Schools."

45. Bowers, John J.

Evaluation Specialist
Research for Better Schools, Inc.
1700 Market Street, Suite 1700
Philadelphia, Pennsylvania 19103

SR: Evaluations and trials of training materials for school administrators, curriculum evaluation training materials for administrators.

RA: Federally funded regional laboratory, university.

P: "Administrators Handbook on Curriculum Evaluation," "Community Perceived Needs Assessment," "Inventory for Curricular and Instructional Improvement," plus evaluation reports on these packages.

46. Bowles, B. Dean

Professor of Educational
Administration
Wisconsin Research and Development
Center
1025 West Johnson Street
University of Wisconsin at Madison
Madison, Wisconsin 53706

SR: School-community relations, politics of education, policy-making.

RA: Federally funded research center, university department.

47. Boyan, Norman J.

Professor of Education
Dean, Graduate School of Education
University of California
Santa Barbara, California 93106

SR: Authority structure of educational organizations, supervision training programs.

RA: Federal research grant, university, university research bureau.

48. Boyd, Harry E.

Professor of Education
College of Education
401D Education
Memphis State University
Memphis, Tennessee 38152

SR: Governmental leadership development in Fayette County, Tennessee.

RA: University department.

49. **Boyd, William L.**
Assistant Professor of Education
Center for the Study of Educational Administration
College of Education
University of Rochester
Rochester, New York 14627
SR: Urban and suburban educational politics, decentralization and community control, school board-administrative staff relationships.
RA: University.
50. **Bridge, R. G.**
Associate Professor of Psychology and Education
Teachers College
525 West 120th Street
Columbia University
New York, New York 10027
SR: Multiple option schooling systems—education vouchers, open enrollment plans, and schools within schools; parental involvement in school innovations.
RA: Federal and state research grants, local school district, university, independent research organization, Spencer Foundation Award.
P: "Family Choice in Schooling," "Parental Participation in School Innovations," "Parental Decision-Making in an Education Voucher System," "How Parents Choose Schools in Multiple Option Systems."
51. **Bridges, Edwin M.**
Professor of Education
School of Education
Stanford University
Stanford, California 94305
SR: Institutional and individual correlates of teacher absenteeism.
RA: Federal research grant.
52. **Browder, Lesley H., Jr.**
Associate Professor of Educational Administration
School of Education
Hofstra University
Hempstead, New York 11550
SR: Comprehensive program development, educational accountability, school reorganization.
RA: State research grant, state education department, independent.
P: "Accountability and Performance Measurement," "Who's Afraid of Educational Accountability?"
53. **Brown, Edward K.**
Director, Instructional Research and Development
Board of Education, Room 400
21st at Parkway
Philadelphia, Pennsylvania 19103
SR: Research management—application of systems analysis and management control techniques as regulatory mechanisms for work (task) intake, process, and output; management and allocation of school resources; input/output systems of education.
RA: Local school district.
P: "The Division of Instructional Research and Development Services: Goals, Policies, Functions, and Procedures," "Operation Report: 1974-1975," "Program Budgeting Model for Small Research Units." "To Serve or Not to Serve: The Dimensionality of Effective Compensatory Education Resources."
54. **Brown, Mary Virginia**
Deputy Director, Field Services Division
Research for Better Schools, Inc.
1700 Market Street, Suite 1700
Philadelphia, Pennsylvania 19103
SR: Intervention strategies for school improvement programs, educational policy analysis, monitoring systems for field-based change agents, planned change systems for innovative program diffusion.
RA: Federally funded regional laboratory, federal and state research grants, state education department, local school district, independent research organization, professional association.
P: "Developers Appreciate Importance of Teachers," "Linkage Models for Dissemination and Diffusion" (with others), "Participation of Women in the 1974 AERA Meeting and as AERA Special Interest Group Leaders."
55. **Brown, Stephen W.**
Associate Professor of Education
Division of Education
University of Texas at San Antonio
San Antonio, Texas 78285
SR: Evaluation of administration training programs conducted by local school districts, the national teacher examinations as an instrument of prediction of teacher success.
RA: Local school district, independent research organization, independent.
56. **Brownlee, Geraldine D.**
Assistant Professor
College of Education
University of Illinois at Chicago Circle
6937 South Crandon Avenue
Chicago, Illinois 60649
SR: Correlates of teacher leadership and change in some urban public elementary schools.
RA: Independent.
57. **Brubacher, John W.**
Chairman, Department of Educational Administration
School of Education, Box U-32
University of Connecticut
Storrs, Connecticut 06268
SR: Evaluation of personnel, politics of principalship.
RA: Local school district, university research bureau, state education department, university department.
58. **Brumbaugh, Robert B.**
Professor of Education
Director of Research
Kutztown State College
Kutztown, Pennsylvania 19530
SR: Administrator behavior, the school as a social system, organizational development in educational organizations, administrator-faculty relationships, impact of collective negotiations on schools.
RA: University department, university research bureau.
P: "Authenticity and Theories of Administrative Behavior," "The Dimensionality of the Cosmopolitan-Local Construct," "Organizational Development (OD) and Organizational Climate in a Large, Non-Public High School."
59. **Bruno, James E.**
Associate Professor
Graduate School of Education
University of California at Los Angeles
Los Angeles, California 90024
SR: Operations research, mathematical modeling of education processes and problems, policy and economic analysis in educational planning.
RA: Federally funded research center, Title III center, federal and state research grants, consultation service.
60. **Burlingame, Martin**
Professor and Chairman
Department of Administration
College of Education
333 Education Building
University of Illinois
Urbana, Illinois 61801
SR: School-community relations.
RA: University department.
61. **Burns, M. L.**
Associate Professor of Educational Administration
Faculty of Education
3700 McTavish Street
McGill University
Montreal, Quebec, Canada H3A 1Y2
SR: Supervision of teachers—a leadership model, resource planning for educational leadership.
RA: Local school district, university department.

KEY: SR = Subjects of research; RA = Research affiliation; P = Available publications

62. **Buser, Robert L.**
Professor of Educational Leadership
Department of Educational Leadership
Southern Illinois University
Carbondale, Illinois 62901
SR: Revision of the *Evaluative Criteria* for the National Study of School Evaluation: student extracurricular activities in the secondary schools as viewed by administrators, sponsors, and students; role/job analysis of the secondary school administrator; curriculum-instructional change through state agencies; teacher and administrator evaluation.
RA: State education department, university department, professional association, consultation service.
P: "Curriculum-Instructional Change through State Education Agency Leadership."
63. **Caldwell, William E.**
Associate Professor, College of Education
Executive Director, Pennsylvania School Study Council
327 Cedar Building
University Park, Pennsylvania 16802
SR: Collective negotiations, rule administration behavior of supervisors and principals, superintendent management behavior, personnel management.
RA: University department, school study council, local school district.
64. **Campbell, Roald F.**
Emeritus Professor
Ohio State University
2273 East Tara Lane
Salt Lake City, Utah 84117
SR: State governance of education.
RA: Federal research grant, university department.
P: "State Policy Making for the Public Schools" (with Mazzoni).
65. **Carlson, Richard O.**
Professor of Education
Director, Instruction and Field Services Division
Center for Educational Policy and Management
University of Oregon
1472 Kincaid Street
Eugene, Oregon 97401
SR: Organizational implications of instructional change, careers.
RA: Federally funded research center.
66. **Carlson, Robert V.**
Associate Professor and Chairperson
College of Education
228 Waterman
University of Vermont
Burlington, Vermont 05401
SR: Teacher evaluation: meta-evaluation study of a clinical teacher evaluation model.
RA: University department, independent.
P: "Teacher Evaluation: Relevant Concepts and Related Procedures," "Evaluation: State-of-the-Art Paper," "Meta Evaluation of a Clinical Teacher Evaluation Model."
67. **Carpenter, H. H.**
Associate Professor
College of Education
Nicholls State University
Thibodaux, Louisiana 70301
SR: Evaluation of competency-based teacher education program.
RA: University department.
68. **Carpenter-Huffman, Polly**
Senior Analyst
Rand Corporation
1700 Main Street
Santa Monica, California 90406
SR: Cost-effectiveness analysis—cost of education and training programs, measures of effectiveness; planning education and training programs; integration of technology into instructional systems; the process of change in education.
RA: Independent research organization.
P: "Program Budgeting for School District Planning," "Cost-Effectiveness Analysis for Educational Planning," "An Overview of MODIA: A Method of Designing Instructional Alternatives," "Change in Education: Insights from Performance Contracting," "A Guide to Educational Performance Contracting."
69. **Carriker, Don**
Director of Field Services and Research
School of Education
Youngstown State University
Youngstown, Ohio 44555
SR: An empirically developed model for evaluating the central service operations of a larger school district.
RA: Independent.
70. **Carver, Fred D.**
Professor of Educational Administration and Supervision
325 Education Building
University of Illinois
Urbana, Illinois 61820
SR: Organizational, human, and educational characteristics of over- and under-achieving elementary schools; school and classroom climate changes associated with the introduction of an educational resource management planning system in a public school district.
RA: Local school district, university department.
71. **Castetter, William B.**
Professor of Education
Graduate School of Education
3700 Walnut Street
University of Pennsylvania
Philadelphia, Pennsylvania 19174
SR: The personnel function in educational administration.
RA: University research bureau.
P: "Economic Aspects of Public Education in Pennsylvania (1975-76)," "Planning the Compensation of School Administrative Personnel," "Appraising and Improving the Performance of School Administrative Personnel."
72. **Chamberlin, Leslie J.**
Professor of Educational Supervision and Administration
Bowling Green State University
Bowling Green, Ohio 43402
SR: Team teaching—organization and administration; discipline—relationship of instruction to student control; factors contributing to a successful educational environment; administrative effectiveness.
RA: University, independent research organization, professional association.
P: "Administrative Effectiveness."
73. **Charters, W. W., Jr.**
Professor of Education
Center for Educational Policy and Management
University of Oregon
1472 Kincaid Street
Eugene, Oregon 97401
SR: Effects of instructional staffing on social structure of schools, processes of implementing instructional innovations in schools.
RA: Federally funded research center.
74. **Chasnoff, Robert**
Professor of Education
Kean College
Union, New Jersey 07083
SR: Classroom climates, organization development.
RA: University, federal contract.
75. **Chatta, Patricia J.**
Research Analyst
Educational Systems Center
The MITRE Corporation
P.O. Box 208
Bedford, Massachusetts 01730
SR: Management information systems for planning, programming, budgeting, and evaluation; management of planned change; approaches to school district collaboration.
RA: Federal research grant, state education department, local school district, consultation service, collaborative (an

organization of school districts).

P: "Toward a National Model for the Dissemination of Information and the Diffusion of Innovations," "Toward a Management Information System for Local Districts and Their Collaboratives."

76. **Chu, Morgan**

409 Broadway
Cambridge, Massachusetts 02138

SR: Educational policy and law, politics of education.

RA: Independent.

P: "School Finance Reform: The Aftermath of Serrano v. Priest," "An Exploration of the Subcommunity Politics of Education: Four Comparative Case Studies."

77. **Cirincione-Coles, K.**

Director
Center for Advanced Studies in Education
24 Phelan Hall
University of San Francisco
San Francisco, California 94117

SR: Elimination of sex bias in administrative procedures, policy formation, educational materials, course offerings, personnel practices.

RA: Federally funded regional laboratory, federal research grant, local school district, university, consultation service.

78. **Cistone, Peter J.**

Associate Professor of Educational Administration
Ontario Institute for Studies in Education
252 Bloor Street West
Toronto, Ontario, Canada M5S 1V6

SR: Politics of education, school board member recruitment and socialization.

RA: Provincially supported research and development institute.

79. **Clark, David L.**

Professor of Education
School of Education
Indiana University
Bloomington, Indiana 47401

SR: Knowledge production and knowledge utilization roles in schools.

RA: Federal research grant.

80. **Clark, Karen E.**

Senior Program Associate
Battelle Memorial Institute
505 King Avenue
Columbus, Ohio 43201

SR: Management by objectives; planning, programming, budgeting, evaluation system; computer instruction; affective objectives—curriculum development.

RA: Independent research organization.

P: "Program Analysis."

81. **Clark, Woodrow W., Jr.**

Research Assistant
Center for Educational Policy and Management
University of Oregon
Eugene, Oregon 97401
(1975-76 address: Eugene Field Station, 1024 Warfield Avenue, Oakland, California 94610)

SR: Violence in public schools, politics of educational institutions, innovation and change in a teacher organization.

RA: University, independent.

P: "The Ethnography of a Riot in a High School," "School Violence," "Analytical Review of a School-Community Commission."

82. **Coats, William E.**

Superintendent of Schools
507 Seventh Street
Batesville, Arkansas 72501

SR: Professional profile of assistant superintendents in Arkansas, 1973-74; PPBS; total management system for public schools.

RA: Local school district.

P: "PPBS Handbook for Elementary Teachers," "PPBS Handbook for Secondary Teachers," "Total Management System Handbook."

83. **Cober, John G.**

Educational Research Associate,
Division of Research
Bureau of Information Systems
Pennsylvania Department of Education
Box 911
Harrisburg, Pennsylvania 17126

SR: Evaluation of the administration and implementation of Nonpublic Schools Act 194 and Act 195 through 1973-74 and 1974-75.

RA: State education department.

P: "Evaluation of the Administration and Implementation of Nonpublic Schools Act 194 and Act 195 through 1974-75."

84. **Cochran, Glen V.**

Professor of Educational Administration
College of Education
241 Graduate Education Building
University of Arkansas
Fayetteville, Arkansas 72701

SR: School plant planning.

RA: University department, consultation service.

85. **Coffey, Warren C.**

Director
Research, Planning, and Evaluation
Napa County Schools Office

4032 Maher Street
Napa, California 94558

SR: Organizational analysis and executive development, educational program innovation, educational change, interagency and regional planning, educational management systems.

RA: County office of education.

86. **Colton, David L.**

Director
Center for Educational Field Studies
Box 1183
Washington University
St. Louis, Missouri 63130

SR: Educational policies and policy-making processes at the state and national levels, administration at the building level.

RA: University research bureau.

87. **Conrad, M. J.**

Professor Emeritus
Educational Administration Faculty
325 Ramseyer Hall
29 West Woodruff Avenue
Ohio State University
Columbus, Ohio 43210

SR: Educational facility planning, comprehensive educational planning, planning information system, enrollment projections, modular computer scheduling.

RA: University department, independent.

88. **Cooke, Robert A.**

Study Director
Institute for Social Research
University of Michigan
P.O. Box 1248
Ann Arbor, Michigan 48106

SR: Organization development; organization behavior—environment, structure, interpersonal relations, and work attitudes; school district and teacher association interorganizational relations; educational change and innovation.

RA: University.

P: "Participation and Control," "The Structural Development of Educational Systems," "Work Attitudes," "A Survey Feedback Organization Development Program for Educational Systems."

89. **Cooper, Bruce S.**

Assistant Professor
Department of Education
Dartmouth College
Hanover, New Hampshire 03755

SR: School boards improvement, unionization among school principals.

RA: Independent.

90. **Copeland, Willis D.**

Assistant Professor
Department of Education
University of California, Santa Barbara

KEY: SR = Subjects of research; RA = Research affiliation; P = Available publications

Santa Barbara, California 93106
 SR: Supervision—instructional improvement and teacher/supervisor relations.
 RA: University research bureau.

91. **Cornell, Francis G.**

President
 Educational Research Services, Inc.
 34 Woodcrest Avenue
 White Plains, New York 10604
 SR: Program planning, program evaluation, school finance and management, facilities planning, flexible scheduling, alternative high schools.
 RA: Federal and state research grants, state education department, local school district, independent research organization, consultation service.

92. **Corwin, Ronald G.**

Professor of Sociology
 Department of Sociology
 1775 South College Road
 Ohio State University
 Columbus, Ohio 43210
 SR: Organizational innovation, organizational conflict, organization-client relationships.
 RA: University department, professional association.

93. **Costa, Crist H.**

Director
 Center for Evaluation and Research
 Rhode Island College
 600 Mount Pleasant Avenue
 Providence, Rhode Island 02908
 SR: Systems analysis, educational productivity, needs assessment, PPBS, MIS, program evaluation and educational program auditing.
 RA: Federal research grant, state education department, local school district, consultation service.
 P: "Cost Utility: An Aid to Decision Making," "History of Research on Educational Productivity," "National Assessment to Measure the Effectiveness of COP Trained Teachers."

94. **Coté, Ron Roy**

Associate Professor of Educational Administration
 College of Education
 Bowling Green State University
 Bowling Green, Ohio 43403
 SR: Project AAMP (Administrator Abilities Matched to Problems) with the Toledo Public School System—projected problems matched with administrator abilities in the Toledo system, via computer descriptors; future of education related to long-range planning; theoretical research on cyberocracy, cybernetic era, and the cybernetic school.

RA: Local school district, university research bureau, professional association, consultation service, independent.
 P: "Administrator Abilities Matched to Problems (Project AAMP)," "Computer Generated Ability Complements: A Cybernetic Model of School Administration."

95. **Crandall, David P.**

Executive Director
 The NETWORK OF INNOVATIVE SCHOOLS, Inc.
 The Manufactory
 Merrimac, Massachusetts 01860
 SR: Educational diffusion—relationship to school-based change efforts, program validation, network analysis; organizational development and change—implementation studies, assessment of change orientation, training programs.
 RA: Title III center, business firm (non-profit).
 P: "Fostering Change from Without: A Practical Perspective," "The Relationship between Innovativeness and Selected Elements of Group Structure," "Casebook of Selected State Facilitators," "Program Validation: Four Case Studies."

96. **Cresswell, Anthony M.**

Associate Professor of Education and Management
 Director, Education Management Program
 School of Education
 Northwestern University
 Evanston, Illinois 60201
 SR: Collective bargaining and labor relations in education—their relation to the financing and management of school systems; politics of education—state-local governance and financial relations.
 RA: State research grant, university department, foundation.

97. **Crowson, Robert L., Jr.**

Assistant Professor of Urban Sciences and Education
 Acting Director, Urban Planning and Policy Program
 College of Urban Sciences
 University of Illinois at Chicago Circle
 Box 4348
 Chicago, Illinois 60680
 SR: Education and urban planning, the politics of implementing state education legislation, the urban school principalship, the politics of education in large cities.
 RA: State education department, local school district, university department, independent.
 P: "The Politics of Program Implementation at the State Level," "Educational Planning and Models of Decision-Making,"

"Educational Planning and School Reform: A Report on West Germany," "State Administrative Politics in Education," "State Authority and Local Autonomy: An Assessment of Intergovernmental Relations in Education."

98. **Cuff, William A.**

Associate Professor
 School of Education
 Montclair State College
 Upper Montclair, New Jersey 07043
 SR: Indirect versus direct supervisor influence and the personal needs of student teachers.
 RA: University.

99. **Cunningham, William G.**

Assistant Professor
 Educational Leadership and Services
 Old Dominion University
 P.O. Box 6173
 Norfolk, Virginia 23508
 SR: Aptitude/treatment interaction—matching of teaching styles with learning styles; moral reasoning, self-concepts, and their relation to dysfunctional risk-taking behavior; computer applications in American education; impact of educational administrators on citizen participation and involvement in education.
 RA: State education department, university department, professional association.
 P: "The Impact of Student-Teacher Pairings on Teacher Effectiveness," "Teachability Grouping, Revisited," "A Model for Matching Teaching Style with Learning Style in Elementary Schools," "Citizen Participation: A Declaration Basic to American Public Administration."

100. **Cusick, Philip A.**

Associate Professor
 College of Education
 409 Erickson Hall
 Michigan State University
 East Lansing, Michigan 48823
 SR: Biracial interaction in secondary schools, organizational structure and student behavior in secondary schools.
 RA: Federally funded research center.
 P: Publications on above topics.

101. **Cutting, Guy Don**

Assistant Professor of Administration and Supervision
 College of Education
 University of Houston
 Houston, Texas 77055
 SR: Perceptions of data processing courses completed by public school administrators for credit, value systems of educational administrators.
 RA: Federal research grant, local school district, university department,

university research bureau, independent research organization, consultation service.

102. Cuttitta, Frederick F.

Associate Professor of Educational Administration
School of Education
City University of New York
Brooklyn College
Brooklyn, New York 11210

SR: Administrative behavior of the school principal in relation to student achievement.

RA: Local school district, university department.

103. Davies, Don

Director
Institute for Responsive Education
704 Commonwealth Avenue
Boston, Massachusetts 02215

SR: Alternative models of collective bargaining process; school/community collaboration in Massachusetts; action-research—a tool for community development; national survey of citizen participation in educational decision-making.

RA: Independent research organization.

104. Davis, Richard W.

Assistant Professor
Instructional Systems Laboratory
Burton Hall, Room 117
University of Minnesota, Minneapolis
Minneapolis, Minnesota 55455

SR: Management of instructional resources, appropriate depreciation schedules for instructional equipment, PERT/CPM job analysis, task analysis.

RA: University.

105. Davis, William J.

Assistant Professor of Educational Administration and Higher Education
Project Associate Director, University Council for Educational Administration
309 Gundersen Hall
Oklahoma State University
Stillwater, Oklahoma 74074

SR: Establishing guidelines for inservice professional development programs for urban school principals.

RA: Federal research grant, university department, professional association.

106. Davison, Ronald G.

Associate Dean for Graduate Affairs
College of Education
Wichita State University
Wichita, Kansas 67208

SR: Educational planning, organizational development training designs for urban schools, inservice program development.

RA: Local school district, university department, consultation service, independent.

107. Deal, Terrence E.

Research Associate, Stanford Center for Research and Development in Teaching
Lecturer, School of Education
Stanford University
Stanford, California 94035

SR: Relationship between organizational structure (schools and districts) and instructional innovations; relationship between community environment, organizational structure, and educational effectiveness in school districts; use of survey-feedback as a managerial technique for reorganizing schools.

RA: Federally funded research center.

P: "The Relationship of Research and Development Efforts to Field Users: Problems, Myths, and Stereotypes" (with others), "Organizational Support for Innovative Instructional Program: District and School Levels" (with others), "An Organizational View of Educational Innovation" (with J. Victor Baldrige), "A Structural Approach to Developing Self-Renewing School Organizations" (with others), "Water and the Duck's Back: The Use of Formative Evaluation in Schools" (with K. M. Huguenin).

108. DeBord, Larry W.

Acting Chairman and Associate Professor of Sociology
Co-Director, Institute of Urban Research
Box 522
University of Mississippi
University, Mississippi 38677

SR: Effects of desegregated schooling.

RA: Federal and state research grants, university department, university research bureau.

P: "Role Responsibilities in School Research," "Achievement Anxiety and Personal Responsibility for Success and Failure in Adolescents Attending Recently Desegregated Schools."

109. Dederick, Warren E.

Program Head, Graduate Program in Educational Administration and Supervision
School of Education
City University of New York
Brooklyn College
Brooklyn, New York 11210

SR: Competencies of the school administrator, systems analysis of educational programs, attitudes and academic achievement of high achieving adolescent girls (implications for program development).

RA: Federally funded research center, university research bureau, professional association.

110. Deiseach, Donal F.

Research Officer
Canadian Education Association
252 Bloor Street West, 8th Floor
Toronto, Ontario, Canada M5S 1V5

SR: Collection and dissemination of information on all aspects of education in Canada.

RA: Provincially supported national education office.

P: "Directory of Education Studies in Canada 1974-75."

111. DeLon, Floyd G.

Professor and Associate Dean
College of Education
107 Hill Hall
University of Missouri at Columbia
Columbia, Missouri 65201

SR: School law—teacher and pupil rights, liability of school personnel; secondary school administration—application of organizational theory.

RA: Federally funded research center, federally funded regional laboratory, university, business firm.

112. DeLuca, Nicholas N.

Assistant Professor of Educational Administration
Education 326
State University of New York at Albany
1400 Washington Avenue
Albany, New York 12222

SR: Grievance procedures—an analysis of 62 grievances; school district organization in New York State—a historical perspective; political behavior of school principals; qualitative research methodologies as research tools for studying educational administration.

RA: University, school study council, professional association.

P: "Community Assessment: Toward Community Responsive Schools," "How We Avoided Laundry List Assessment."

113. Demeko, Howard J.

Associate Professor of Educational Administration
Bureau of Educational Research and Services
College of Education
Arizona State University
Tempe, Arizona 85281

SR: The Role of the Instructional Aide (TRIA)—definition of aide competence, plus an instrument and procedures for evaluating; Organizational Renewal and Development (GRAD)—a systems approach to staff involvement in

KEY: SR = Subjects of research; RA = Research affiliation; P = Available publications

institutional change; Performance Evaluation of the Educational Leader (PEEL)—a program of administrative evaluation and improvement based on the first nationally validated definition of administrative competence in education.

RA: University department, university research bureau, independent.

P: "Guidelines for Evaluation: The School Administrator—Seven Areas of Competence," "Study Guide for the Seven Areas of Competence."

114. Dempsey, Richard A.

Professor
Box U-33
University of Connecticut
Storrs, Connecticut 06268

SR: Differentiated staffing, secondary school principalship.

RA: Independent.

115. de Peyster, Joseph B.

Director, School Effectiveness Project
National Association of Independent Schools
Four Liberty Square
Boston, Massachusetts 02109

SR: Independent school operations—including budget analyses, faculty utilization, and the effects of student-faculty-administration ratios on operating costs.

RA: Consultation service.

116. Derr, C. Brooklyn

Associate Professor of Management
Naval Postgraduate School
Monterey, California 93940

SR: Organization development, organizational politics, conflict management.

RA: Local school district, university research bureau, independent research organization, consultation service.

P: "OD in Schools: Some Questions, Some Alternatives," "'OD' Won't Work in Schools," "Conflict: A Neglected Resource," "Managing Conflict: When to Use Collaboration, Power and Bargaining Approaches," "Major Causes of Organizational Conflict," "Organization Development in Education."

117. DeVries, David L.

Research Psychologist
Center for Creative Leadership
P.O. Box P-1
Greensboro, North Carolina 27403

SR: Classroom management techniques, classroom reward and task structures, performance feedback.

RA: Independent research organization.

118. Duminuco, Vincent J.

Chairman, Commission on Research and Development

Jesuit Secondary Education Association

1717 Massachusetts Avenue, N.W.
Washington, D.C. 20036

SR: Evaluation of Jesuit high schools as Catholic, educational, communities; planning major emphases for Jesuit schools.

RA: Professional association, independent.

P: "Instrument for Self-Evaluation of Jesuit High Schools: Principles and Standards," "Project One: The Jesuit Apostolate of Education in the United States" (six volumes).

119. Duncan, Robert C.

Assistant Professor of Education
241 C School of Education
Indiana University at Bloomington
Bloomington, Indiana 47401

SR: The school organization, personalizing the learning program, collective bargaining in schools, operation of administrative teams.

RA: Professional association, independent.

120. Dupuis, Philippe

Head
Department of Educational Administration
University of Montreal
C.P. 6128

Montreal, Quebec, Canada H3T 1J4

SR: School administrators' remuneration—task, responsibility, motivation, satisfaction.

RA: Professional association.

121. Durkee, Frank M.

Research Associate
Division of Research
Department of Education
Box 911
Harrisburg, Pennsylvania 17126

SR: Teacher demand and supply, faculty workload.

RA: State education department.

P: "Teacher Demand and Supply for Elementary and Secondary Schools in Pennsylvania 1975."

122. DuVall, Lloyd

Associate Director
Center for Educational Policy and Management
1472 Kincaid Street
University of Oregon
Eugene, Oregon 97401

SR: PPBS in schools.

RA: Federally funded research center, university.

123. Earthman, Glen I.

Director of Field Services

Office of Educational Services
College of Education
Virginia Polytechnic Institute
and State University

Blacksburg, Virginia 24060

SR: Inservice education/staff development—administration and teachers; school facility planning; site selection; organizational development; collective bargaining.

RA: State education department, local school district.

P: "Teacher Inservice Education: Status Report," "Administrative Inservice Education," "Politics of Site Selection," "Developing Educational Specifications."

124. Edeburn, Carl E.

Assistant Professor of Education
325 Harding Hall
South Dakota State University
Brookings, South Dakota 57006

SR: Attitudes of teachers, students, counselors, school board members, and school administrators; computer applications.

RA: Federally funded research center, federally funded regional laboratory, Title III center, state education department, local school district, university department.

P: "The Role of the Superintendent as Perceived by the Role Incumbents and Their Board Presidents in the State of Illinois."

125. Edington, Everett D.

Professor of Educational Administration
Director, ERIC Clearinghouse on Rural Education and Small Schools
Box 3AP, University Park
New Mexico State University
Las Cruces, New Mexico 88003

SR: Administration of small schools.

RA: University research bureau, consultation service, federal research grant.

P: "Strengthening the Small School."

126. Edwards, John P.

Planning and Management Specialist
Board of Cooperative Educational Services
455 Cayuga Road
Buffalo, New York 14225

SR: Planning-programming-budgeting-systems, long-range planning, cost-effectiveness analysis applications in local school districts.

RA: Federal and state research grants, state education department, local school district.

P: "PPBES-Logic Rationality Applied to Education," "PPBS Performance Planning Activities," "Long-Range Expenditure Planning Model."

127. Eibl, John F.
Associate Professor of Human Development Counseling
Shepherd Road
Sangamon State University
Springfield, Illinois 62708
SR: Collective bargaining, management trends, traditional and nontraditional curricular establishment and revision.
RA: State education department, university, professional association.
P: "Humane Management, Change and Supervision."
128. Eidell, Terry L.
Director
Appalachia Educational Laboratory, Inc.
Box 1348
Charleston, West Virginia 25325
SR: Design, analysis, and implementation of organizational structures; systems applications in educational settings such as management by objectives (MBO) and management information systems (MIS).
RA: Federally funded regional laboratory.
129. Elford, George
Director, Teacher Programs and Services
Educational Testing Service
Princeton, New Jersey 08540
SR: Management procedures for organizing and assessing nontraditional learning in high schools, philosophy of Catholic schools, new patterns in lay-managed Catholic schools.
RA: State research grant, independent research organization, professional association.
P: "Teachers' Ratings of Knowledge Objectives of Undergraduate Teacher Education."
130. Ellett, Chad D.
Assistant Professor, Department of Curriculum and Supervision
Director of Assessment—Project R.O.M.E.
228 Fain Hall
University of Georgia
Athens, Georgia 30602
SR: Identification and validation of competencies for building level administrators in elementary and secondary schools.
RA: Title III center, state education department, university.
P: "A Handbook for Identifying and Developing Competencies of Building Level Administrators," "The Assessment of Principal Competencies: System Design, Procedure, Field Test Results," "A Time-Motion Study of Principals in Thomas County, Georgia," "The R.O.M.E. Competency Classification Model: A Description," "The Verification and Validation of Principal Competencies and Performance Indicators: Assessment Design—Procedures—Instrumentation—Field Test Results" (three volumes).
131. Elliott, William E.
Dean
School of Education
University of San Diego
San Diego, California 92110
SR: Catholic schools and school systems, school district organization.
RA: Independent.
132. Enos, Donald F.
Research Associate
Office of the Dean of Education
Education Building 228
University of Texas at Austin
Austin, Texas 78712
SR: School law—supervision of teachers and administrators; competency-based teacher education—cost effectiveness analysis of CBTE and non-CBTE.
RA: Federal research grant, independent.
P: "Supervision: Who's Responsible or The Law and the Irresponsible Somebody," "Student Evaluation of Teacher Performance: A Comparison of CBTE and Non-CBTE Programs," "Meeting Children's Needs: A Field Centered Curriculum," "Affective Objectives—Implicit or Explicit?"
133. Eurich, Alvin C.
President
Academy for Educational Development, Inc.
680 Fifth Avenue
New York, New York 10019
SR: Long-range planning for education, communications, international education.
RA: University, independent research organization.
134. Everhart, Robert B.
Research Associate
Northwest Regional Educational Laboratory
313 South 129th Street
Tacoma, Washington 98444
SR: Student life in educational settings, the dynamics of federally induced change efforts, the symbolic aspects of educational change.
P: "Problems of Doing Fieldwork in Educational Evaluation."
135. Farnsworth, Alton U.
Executive Director
Capital Area School Development Association
School of Education
135 Western Avenue
State University of New York at Albany
Albany, New York 12222
SR: Financial statistical study (annual) for the schools in an 11-county area, program development survey.
RA: Local school district, university department, school study council.
136. Farquhar, Robin H.
Assistant Director
Ontario Institute for Studies in Education
252 Bloor Street West
Toronto, Ontario, Canada M5S 1V6
SR: Preparatory programs in educational leadership; nonpublic schools; international approaches to the study of educational administration; recruitment of educational leaders; creativity, futurism, and educational leadership.
RA: Provincially supported research and development institute.
137. Fein, Leah Gold
Consulting Clinical Psychologist
1050 Park Avenue
New York, New York 10028
SR: Impact of milieu structure on learning and coping behavior, impact of changing school scene on roles of teaching and auxiliary school staff, impact of administrator and school staff attitudes on innovative and auxiliary programs in schools, training and roles of paraprofessionals.
RA: Professional associations, local school, independent.
P: "The Changing School Scene: Challenge to Psychology."
138. Florio, David H.
Assistant Professor, School of Education
Director, Big Eight/Big Ten Deans Network
Northwestern University
Evanston, Illinois 60201
SR: Planned organizational change, attributes of innovations, institutional accreditation and individual certification in professional education, interinstitutional collaboration, policy studies and legislation for education, education consortia or networks, organization development, citizen involvement in public education.
RA: Federal research grant, state education department, university, professional association, private foundation.
P: "Accreditation and Certification Policy Issues in Professional Education," "A Parent Union: A Chicago Education Consumer Organization," "A Parent Union: An Idea Whose Time Has Come?"
139. Floyd, Koy M.
Chairman

KEY: SR = Subjects of research; RA = Research affiliation; P = Available publications

- Department of Secondary Education
and School Administration
Madison College
Harrisonburg, Virginia 22801
SR: School law—civil liability of school personnel, teacher and pupil rights; politics of education—superintendents, board members, legislators.
RA: State education department, university department, university research bureau, school study council, consultation service.
P: "Due Process and Pupil Suspension," "Civil Liability of Staff Personnel," "The Virginia Superintendent: Place Bound or Career Bound?" "Punishments: Students and the Law," "Student Discipline: Procedural Due Process," "New Pueblo: Politics and Educational Finance," "Political Manipulation, Longevity, and Educational Finance: Superintendents and State Legislators in a Single State," "Search and Seizure," "Student Discipline: Corporal Punishment."
140. Flynn, Donald L.
Program Director
RMC Research Corporation
7910 Woodmont Avenue
Bethesda, Maryland 20014
SR: Estimation of cost and cost-effectiveness of various educational programs.
RA: Independent research organization.
P: "The Resource Approach to Program Cost Analysis," "Educational Cost Analysis."
141. Ford, Richard W.
President
Richard Ford Associates, Inc.
2100 East Genesee Street
Syracuse, New York 13210
SR: Psychological health and leadership behavior, organizational climate of schools, impact of enrollment decline on public schools.
RA: Federal and state research grants, state education department, local school district, university, independent research organization, professional association, business firm.
P: "How to Use a Consultant."
142. Forsnes, Victor G.
Director
L.D.S. Institute of Religion,
Washington D.C. Area
3904 Wendy Lane
Silver Spring, Maryland 20906
SR: Perception and analytical ability in educational management; management consultation in education—an approach from management systems.
RA: Professional association, consultation service, independent.

143. Foster, Charles W.
Executive Secretary
Association of School Business Officials
2424 West Lawrence Avenue
Chicago, Illinois 60625
SR: Custodial management practices, preconstruction planning for school facilities, records management, purchasing methods and practices, energy conservation in education, impact of federal aid on small school districts, responsibilities of administrators in small school districts, program budgeting.
RA: Local school district, university department, university research bureau, professional association.
144. Foster, Gordon
Professor of Educational
Administration
Director, Florida School Desegregation
Consulting Center
Director, Miami General Assistance
Center for Bilingual Education
School of Education
University of Miami
Coral Gables, Florida 33124
SR: School desegregation planning and processes, school integration processes.
RA: University, consultation service.
145. Fox, G. Robert
Chairman
Graduate Division
Stetson University
DeLand, Florida 32720
SR: Adjustment problems of beginning teachers, educational administration in East European school systems.
RA: Independent.
146. Franklin, David L.
Associate Professor of Educational
Administration
Shepherd Road
Sangamon State University
Springfield, Illinois 62708
SR: School law—a casebook for education.
RA: State education department, university, consultation service.
147. Fremser, John
Associate Director, Elementary and
Secondary School Programs
Educational Testing Service
Rosedale Road, P-161
Princeton, New Jersey 08534
SR: High school credit and graduation requirements, setting standards for attainment of educational objectives, developing criterion/objectives referenced testing systems within school systems.
RA: Independent research organization.
P: "Developing Tests for Assessment

Programs: Issues and Suggested Procedures," "Development of School-Based Criterion-Referenced Testing Systems," "Handbook on Management Standards for Awarding High School Diplomas."

148. Friley, Harry C.
Director of Educational Resources
Evansville-Vanderburgh School
Corporation
One Southeast Ninth Street
Evansville, Indiana 47708
SR: Administrator characteristics, educational accountability, school finance, educational planning, systems techniques, administrator preparation.
RA: State education department, local school district.
149. Frohreich, Lloyd E.
Associate Professor of Educational
Administration
1025 West Johnson
University of Wisconsin at Madison
Madison, Wisconsin 53706
SR: School finance—power equalization formula effects; costing state and local transportation programs; cost-effectiveness of MUS-IGE schools; alternatives for state funding of capital projects; effectiveness of school business managers.
RA: Federally funded research center, federal research grant, state education department, university research bureau, consultation service.
P: "Alternatives for State Funding of Capital Projects."

150. Fruth, Marvin J.
Professor of Educational
Administration
Wisconsin Research and Development
Center
1025 West Johnson Street
University of Wisconsin at Madison
Madison, Wisconsin 53706
SR: School-community relations, human relations.
RA: Federally funded research center, university department.

151. Gaddy, Dale
Vice President
Educational Research Service, Inc.
1815 North Fort Myer Drive
Arlington, Virginia 22209
SR: School law, elementary and secondary education, micrographics.
RA: Federal research grant, business firm, consultation service.

152. Gammel, J. D.
Senior Program Associate, Education
Research Section
Center for Improved Education

Battelle Memorial Institute
505 King Avenue
Columbus, Ohio 43201
SR: Inservice training in affective education, management by objectives for administrators.
RA: Title III center, independent.
P: "Developing Affective Objectives," "MBO Team Building," "Project 'Shape': A Management System."

153. Gardner, Marjorie
Professor and Associate Dean
College of Education
University of Maryland
College Park, Maryland 20742
SR: Curriculum development and implementation, leadership training.
RA: Federal research grant, university department.

154. Garlick, Leonard D.
Management Information Systems
Specialist
Maryland State Department of
Education
Box 8717, BWI Airport
Baltimore, Maryland 21240
SR: Analysis of client-consultant collaboration in developing information systems for state education agencies.
RA: State education department, university.

155. Garms, Walter I.
Associate Professor of Education
College of Education
University of Rochester
Rochester, New York 14627
SR: State school finance reform, measurement of inequality of financing, measurement of educational cost differentials.
RA: University department.
P: "Use of the Lorenz Curve and Gini Index in School Finance Research," "Providing for Regional Variations in Educational Cost," "The Financial Dimensions of Recent School Finance Reforms," "Practical Problems of Studying School Finance Reform."

156. Garrison, X. L.
Associate Professor of Administration
and Supervision
School of Education
Box 8177
Georgia Southern College
Statesboro, Georgia 30458
SR: Use of time by administrators, tasks of administrators, teacher evaluation, career patterns of educational administrators.
RA: Independent.
P: "Superintendent's Handbook," "Use of Time by Administrators."

157. Gauerke, Warren E.
Professor of Educational Leadership
385(S) College of Education
Wayne State University
Detroit, Michigan 48202
SR: School law; legal aspects of pupil control; pupil rights and responsibilities; abuse of student privacy and school personnel; machinery of governments affecting school pupils, personnel, and officers.
RA: Independent.

158. Gauthier, William J., Jr.
Assistant Professor
Department of Education
Bucknell University
Lewisburg, Pennsylvania 17837
SR: Leader behavior, educational accountability, school climate, educational planning, organizational development.
RA: University, university research bureau, independent.
P: "The Relationship of Principal Leader Behavior, Principal Personality Orientation and School Organizational Structure to School Management Climate," "An Administrator's Handbook on Applied Performance Testing," "Providing a Facilitative Educational Environment: Organizational Variables in Selected Elementary Pennsylvania Schools."

159. Gaynor, Alan K.
Associate Professor
Department of System Development
and Adaptation
School of Education
704 Commonwealth Avenue
Boston University
Boston, Massachusetts 02215
SR: Role of the school principal, dynamic modeling of a school system, implementation of change in schools.
RA: University department.

160. Gephart, William J.
Director of Research Services
Phi Delta Kappa, Inc.
Box 789
Bloomington, Indiana 47401
SR: Educational evaluation, evaluation of teaching, evaluation of administrative performance, system design procedures.
RA: Federal research grant, professional association.

161. Getzels, J. W.
R. Wendell Harrison Distinguished
Service Professor
Department of Education
University of Chicago
5835 South Kimbark Avenue
Chicago, Illinois 60637
SR: The relation between conceptions

of the child, theories of learning, and the architecture of classrooms.
RA: University.
P: "Images of the Classroom and Visions of the Learner."

162. Gibson, R. Oliver
Professor of Education
335 Willow Green Drive
Tonawanda, New York 14150
SR: Longitudinal study of absence of school personnel, administrator characteristics and mobility.
RA: Local school district, independent.
P: "Collective Legitimacy and Organizational Attachment."

163. Gilberts, Robert D.
Dean, College of Education
University of Oregon
Eugene, Oregon 97403
SR: Conflict management, collective bargaining, school buildings, organizational design, planning and operational systems, personnel selection.
RA: University.

164. Gilliland, John W.
10819 Northwest 11th Avenue
Gainesville, Florida 32601
SR: Selection and care of carpeting in schools.
RA: Educational Facilities Laboratories.

165. Glasman, Naftaly S.
Associate Professor
Graduate School of Education
University of California at Santa
Barbara
Santa Barbara, California 93106
(1975-76: Department of Educational
Sciences, Tel-Aviv University, Ramat
Aviv, Tel Aviv, Israel)
SR: Evaluation of manpower and personnel, allocation of financial resources as a function of quality and quantity of educational services, governance and politics of education, comparative educational administration.
RA: Title III center, local school district, university, consultation service, Israeli Ministry of Education and Culture.
P: "Values and Facts in Educational Administrative Decisions," "Decentralization and Change in Israeli Education," "On Public Funds and Private Education in Israel," "Personnel Evaluation Research: Implications for Instructional Improvement," "Merit Pay: A Case Study in a California School District," "Information Flow in Teachers Organizations."

166. Glass, Thomas
Assistant Professor of Educational
Administration

KEY: SR = Subjects of research; RA = Research affiliation; P = Available publications

Department of Education
Washington State University
Pullman, Washington 99163
SR: Development of a computerized program for planning in areas of finance, enrollment, and staff characteristics; development of a handbook for administrators in relations with law enforcement agencies; design and management of a CBTE program.
RA: Federal and state research grants.

167. Goldberg, Melvin
School Research Assistant
New York City Board of Education
110 Livingston Street, Room 742
Brooklyn, New York 11201

SR: New York City program administrators' perceptions of the helpfulness of outside mandated evaluations on administrative decision-making in ESEA programs.
RA: Local school district.

168. Goldschmidt, Steven M.
Assistant Professor
Center for Educational Policy and Management
University of Oregon
1472 Kincaid Street
Eugene, Oregon 97401

SR: Legal aspects of collective bargaining.
RA: University, university research bureau.

169. Goossen, A. Frederick
Research Associate
21A Cypress Street
Brookline, Massachusetts 02146

SR: Social-municipal overburden—federal legislation variables; state equalization of the property tax and millage rates (Ohio); declining enrollments and state aid to education, alternative state aid formulas—analysis and recommendations (Ohio); politics of school finance reform—legislation and the SEA (Ohio and Massachusetts).
RA: State research grant, independent research organization, consultation service.

170. Gordon, Bruce G.
Assistant Professor of Education
Auburn University at Montgomery
Montgomery, Alabama 36109

SR: Instructional supervision with emphasis on the one-to-one conference setting between supervisor and teacher.
RA: University, independent.

171. Gorth, William
President
National Evaluation Systems, Inc.
P.O. Box 226

Amherst, Massachusetts 01002
SR: Statewide criterion-referenced testing system (feasibility study), computer-assisted objective and test item banking system, organizational behavior in schools during educational change.
RA: Business firm.

172. Grant, Robert T.
Professor and Chairman
Department of Educational Administration
435 College of Education, Building 69
University of Arizona
Tucson, Arizona 85721

SR: Wage and salary classification systems for public schools, policy manuals for public school systems, strategy model for educational sector bargaining, arbitration in educational and public sectors.
RA: Local school district, university research bureau, professional association.

173. Greenberg, Frank J.
Professor in Behavioral Science
14 Lindsey Street
Dorchester, Massachusetts 02124
(Dean of Continuing Education, Faculty, and Administration
Thomas A. Edison College, Inc.
Brass Office Building
707 Chillingworth Drive
West Palm Beach, Florida 33409)

SR: School law—educators' right to teach in either a traditional or nontraditional educational environment; school evaluation, program development, curriculum, and primary objectives within nontraditional, experimental educational format; management and administration of research and development; forced busing alternatives; acceleration of study.
RA: Independent, College Alumni Association.

174. Greenfield, T. Barr
Professor
Department of Educational Administration
Ontario Institute for Studies in Education
252 Bloor Street West
Toronto, Ontario, Canada M5S 1V6

SR: Organizational structure in a school system; the class size question—research strategies; access to high schools for students in remote areas; curriculum development, implementation, and evaluation in a school system.

RA: Provincially supported research and development institute.

P: "Developing and Assessing Objectives for School System Planning," "Organizations as Social Inventions: Rethinking Assumptions about Change," "Theory

about Organizations: Two Views and Their Implications for Schools."

175. Greenfield, William D., Jr.
Assistant Professor of Educational Administration
School of Education
103 Waverly Avenue
Syracuse University
Syracuse, New York 13210

SR: Organizational socialization of administrators, substance of trust among professionals, administrator preparation programs, administrator behavior.
RA: Independent.

P: "Trends in Preparation Programs," "Organizational Socialization of Administrators."

176. Griffith, Edwin H.
Director of Research, Evaluation, Testing, and Computer Services
Peoria Public Schools
3202 North Wisconsin Avenue
Peoria, Illinois 61603

SR: Functions of the secondary school principal, applicability of the Delphi Technique in educational goal setting, job descriptions for a metropolitan school district, curriculum evaluation, school-community communication model, year-round school, alternative education, evaluation of federal programs.

RA: Federal and state research grants, local school district, university, school study council, professional association.

P: "Functions of the Secondary School Principal," "Applicability of the Delphi Technique in Educational Goal Setting," "Profiles of Performance—Peoria Public Schools," "Job Descriptions—Peoria Public Schools," "Year Round School Study."

177. Griggs, Norman M.
Associate Professor and Director
Center for Educational Administration and Physical Facilities
College of Education, Room 410
University of Akron
Akron, Ohio 44325

SR: School district demographic surveys, development of educational specifications, policy review and development, evaluation studies, stress effect on decision-making, Machiavellianism in superintendents and principals.

RA: Consultation service, independent, University Field Service.

P: "Policies for the Board of Education, Wickiffe Ohio City Schools."

178. Grinstead, Kenneth
Head, Department of Educational Leadership

- College of Education
101 Boone Hall
Eastern Michigan University
Ypsilanti, Michigan 48197
SR: Teacher tenure, arbitration in education, collective negotiations in education.
RA: University, independent.
P: "Michigan Teacher and Tenure."
179. Guba, Egon G.
Professor of Education
H. L. Smith Center, Room 102
2805 East Tenth Street
School of Education
Indiana University at Bloomington
Bloomington, Indiana 47401
SR: Futures analysis of teacher education institutions as innovators, knowledge producers, and change agencies in the nation's educational research and development system (with David L. Clark).
RA: Federal research grant, university.
180. Guditus, Charles W.
Professor and Director, Division of Educational Administration
School of Education
Lehigh University
Bethlehem, Pennsylvania 18015
SR: Leadership behavior and preparation, performance evaluation, organizational development.
RA: Local school district, university department, independent.
181. Gue, L. R.
Professor of Educational Administration
Department of Educational Administration
Education II
University of Alberta
Edmonton, Alberta, Canada T6G 2G5
SR: Comparison of value orientations of Canadian Indian students with Canadian non-Indian students at the secondary level, comparative study of women administrators and women teachers.
RA: University.
P: "An Administrative Process Analysis of the Uganda-Canada Primary Teacher Training Project, 1964-1966."
182. Guthrie, James W.
Associate Professor
School of Education
Tolman Hall, Room 3659
University of California at Berkeley
Berkeley, California 94707
SR: Computer simulations of federal and state school finance formulas, cost analyses of personnel patterns in San Francisco Unified School District, research on school site management in a number of California school districts.
RA: Federally funded research center, local school district, university department.
183. Haar, Jerry
Research Associate, Institute of Higher Education
Teachers College
Columbia University
New York, New York 10027
SR: Educational policy analysis—politics of financing secondary education, program evaluation, political foundations of education; comparative and international education; curriculum development.
RA: University, independent research organization.
P: "Towards Thorough and Efficient Education: Educational Politics in the State of New Jersey."
184. Haggart, Sue A.
Program Director
RMC Research Corporation
12011 San Vicente Boulevard
Los Angeles, California 90049
SR: Cost-effectiveness analysis; educational program cost analysis; planning, programming, budgeting system design.
RA: Federally funded research, business firm.
P: "Cost-Effectiveness Analysis for Educational Planning" (P-4327), "Program Cost Analysis in Educational Planning" (P-4744), "The Contribution of Demonstration Programs to Educational Policy-making" (P-5333).
185. Hale, Jim
Associate Professor
Institute for Educational Finance
College of Education
University of Florida
Gainesville, Florida 32611
SR: Public school finance, teacher salaries, computer-based simulation—school finance.
RA: Federal research grant, university department, independent.
P: "New Mexico School Finance Reform 1974/75—Analysis and Critique."
186. Hall, John W.
Chairman, Department of Education
St. Lawrence University
Canton, New York 13617
SR: Organizational climate, relationship of productivity and organizational typology.
RA: Independent.
187. Haller, Emil J.
Associate Professor
Department of Education
103 Stone Hall
Cornell University
Ithaca, New York 14850
SR: Socioeconomic segregation in schools, program evaluation, political socialization in schools.
RA: State research grant, university, independent.
P: "Contextual Effects on Educational Aspirations," "Cost Considerations in Program Evaluations," "Socioeconomic Segregation in Elementary Schools: Some Contrary Evidence."
188. Halley, William F.
Administrator of Plans and Management Services
Montana Department of Institutions
1539 Eleventh Avenue
Helena, Montana 59601
SR: Goal identification and futures planning in complex organizations, developmental services delivery to rural areas.
RA: State Department of Institutions.
189. Halliwell, Joseph
Professor of Education
* St. Johns University
Jamaica, New York 11439
SR: Accountability, inservice programs for teachers, supervision.
RA: Federal research grant.
P: "An Organizational Perspective of Accountability: An Analysis of the Perceptions of Two Key Organizational Groups toward Selected Aspects of Accountability."
190. Hamilton, David L.
Program Director, Management Systems
Battelle Memorial Institute
505 King Street
Columbus, Ohio 43201
SR: Educational accountability, school finance, educational planning, administrator evaluation, program evaluation, developing goals and objectives, affective education, management information systems.
RA: Federally funded research center, federally funded regional laboratory, Title III center, state research grant, state education department, local school district, university, school study council, independent research organization, professional association, business firm, foundation grant.
191. Hanson, Mark E.
Associate Professor of Education and Administration
School of Education
University of California at Riverside
Riverside, California 92502
SR: Governance and decision-making in

KEY: SR = Subjects of research; RA = Research affiliation; P = Available publications

schools, educational change, organization and administration of Latin American ministries of education, management information systems.

RA: Local school district, university, ministry of education.

P: "The Modern Educational Bureaucracy and the Process of Change," "Reform and Governance in the Ministry of Education: The Case of Colombia," "Organizational Bureaucracy in Latin America and the Legacy of Spanish Colonialism."

192. Hardwick, David C.
Superintendent

Kutztown Area School District
Constitution Boulevard
Kutztown, Pennsylvania 19530

SR: Cooperative interagency use of interactive television for the inservice education of school administrators.

RA: State research grant, state executive academy.

193. Harris, Ben M.

Professor of Educational
Administration
College of Education, EDB 310
University of Texas at Austin
Austin, Texas 78712

SR: Specification of professional instructional leadership competencies (24 critical competencies specified and validated, 81 subcompetencies specified); development and validation of a competency assessment system providing both normative and diagnostic assessment data; adaptation and testing of systems analysis approaches to evaluation of instructional programs (combining systematic classroom observation techniques with GIPP evaluation models), development of a teacher evaluation model.

RA: Federally funded research center, state education department, local school district, university department.

P: "Professional Supervisory Competencies" (revised), "A Manual for the New Comprehensive Observation Guide," "A Competency Assessment System for Professional Supervisory Competencies" (set of instruments and workbooks).

194. Harris, Cleveland

Principal, Elementary School
1256 Harrison Avenue
New Orleans, Louisiana 70122

SR: Administration—needs assessment.

RA: Local school district.

P: "Comparing Reading Achievement between Learners in Small Elementary Schools and Large Elementary Schools."

195. Harrison, Forest

Associate Professor of Education

and Economics

Claremont Graduate School
Claremont, California 91711

SR: Educational policy analysis and evaluation.

RA: University.

196. Harrison, Ruth F.

Director, Community School
Great Neck Public Schools
35 Polo Road
Great Neck, New York 11023

SR: Integrative complexity, alternative schools, secondary school administration.

RA: Local school district, university department.

197. Hartley, Harry J.

Vice-President for Finance and
Administration
Box U-122
University of Connecticut
Storrs, Connecticut 06268

SR: Planning-programming-budgeting systems, management by objectives.

RA: State education department, local school district, consultation service.

198. Hartman, Luther E.

Superintendent
Fort Sam Houston ISD
1900 Winans Road
San Antonio, Texas 78218

SR: Factors associated with sales price (effective net interest rate) of school general obligation bonds, influence on local school districts of general obligation bond payments (I and S fund requirements) on state equalization programs.

RA: Local school district, university.

P: "School District-Municipal Interface and Cooperative Agreements in Texas."

199. Hart, Harold

Associate Director
Division of Teacher Education
323 Education Building
Indiana University
Bloomington, Indiana 47401

SR: Use of consultants in curriculum installation and implementation, inservice education.

RA: Federally funded regional laboratory, Title III center, federal research grant, university.

P: "Consultants' Perceptions of Variables That Can Hinder the Success of a Curriculum Installation," "Perceptions of Consultant Utilization," "The Consultant and the Implementation of a Process-Promoting Curriculum," "Tips on Curriculum Installation for Elementary School Principals," "Involved Educators Assess the Importance of Consultant Activities during the Implementation of

an Innovative Curriculum," "Instrumentation Focusing on Formative Evaluation Aspects of an Inservice Teacher Preparation Model," "Installation Strategies."

200. Hashway, Robert M.

Research Associate
Laboratory for Statistical and
Policy Research
McGuinn 508
Boston College
Chestnut Hill, Massachusetts 02167

SR: Effects of teacher strikes on teachers, students, and community.

RA: Independent research organization, independent.

201. Hass, Arthur E., Jr.

Senior Associate
RMC Research Corporation
7910 Woodmont Avenue, Suite 1300
Bethesda, Maryland 20014

SR: Resource cost analyses of compensatory reading programs, compensatory math programs, and follow through programs; cost-effectiveness analysis of compensatory reading programs.

RA: Independent research organization.

P: "An Evaluation of the Cost Effectiveness of Alternative Compensatory Reading Programs—Volume III: Cost Effectiveness," "Evaluation of the Field Test of Project Information Packages—Volume III: Resource Cost Analysis," "Applications of the Results of a Resource Cost Analysis in an Educational Context."

202. Hatley, Richard V.

Associate Professor of Educational
Administration
School of Education
Bailey Hall
University of Kansas
Lawrence, Kansas 66045

SR: Educational fiscal planning, applications of systems theory for analysis of educational organizations and for planning change, role conflict and role conflict resolution in educational organizations, organization development in schools, use of simulation materials for developing practitioner planning skills, politics in education—district financial referenda and state level decision-making by the legislative branch.

RA: University department, independent.
P: "Role Conflict Resolution Behavior of High School Principals," "Implementing PPBS for Governmental Decision Making," "Effects of Organization Development for Teachers on Teacher Effectiveness and Teacher-Student Relationships."

203. Hawkins, Harold L.

Professor and Head

- Department of Educational Administration
College of Education
Texas A & M University
College Station, Texas 77843
SR: Synergistics and administrative behavior, proposal for a simulation-based educational administration resource center.
RA: Independent.
204. Heath, Robert W.
Director
Nomos Institute
2372 Ellsworth Street
Berkeley, California 94704
SR: Evaluation of educational and social programs, evaluation methodology.
RA: Independent research organization, independent.
205. Heding, Howard W.
Professor of Education
College of Education
204 Hill Hall
University of Missouri at Columbia
Columbia, Missouri 65201
SR: Educational systems, cost-effectiveness model development in selected areas of public elementary and secondary education, Missouri educational administrators—career patterns, mobility, and characteristics.
RA: State education department, university department.
206. Heller, Melvin P.
Professor and Chairman, Department of Administration and Supervision
College of Education
820 North Michigan Avenue
Loyola University
Chicago, Illinois 60611
SR: Development of modular schedules, activism and effects on decision-making, leadership roles of administrators, inservice programs for teachers, innovations, feasibility studies on extended school year programs in selected school districts.
RA: State research grant, state education department, local school district, consultation service.
207. Helwig, Carl
Associate Professor and Coordinator of Research
School of Education
Old Dominion University
Norfolk, Virginia 23508
SR: Educational philosophy, history, and management: systems theory and analysis; teacher evaluation and accountability.
RA: Local school district, university, university research bureau, professional association.
208. Hensarling, Paul R.
Professor of Educational Administration
College of Education
Texas A & M University
College Station, Texas 77843
SR: Organization and administration of special school services, public relations, administrative internship.
RA: University research bureau, independent research organization, independent.
P: Content administrative handbooks on the following subjects: textbooks, safety, maintenance, health, high school policy-making, office management, library, attendance, cafeteria, transportation, personnel management.
209. Hentschke, Guilbert C.
Associate Professor
Graduate School of Management
College of Education
University of Rochester
Rochester, New York 14627
SR: Impact of declining enrollments on school district operating costs, computer simulation of district operating costs, career patterns of educational administrators, district budgeting.
RA: Local school district, university, consultation service.
210. Hereford, Karl T.
Dean
College of Education
2089 Derring Hall
Virginia Polytechnic Institute and State University
Blacksburg, Virginia 24061
SR: State education agency evaluation.
RA: Federal research grant, state education department.
P: "A Forward Plan for Education."
211. Herriott, Robert E.
Senior Social Scientist
Abt Associates, Inc.
55 Wheeler Street
Cambridge, Massachusetts 02138
SR: Social context and the school, the school as a complex organization.
RA: Independent research organization.
212. Hershkowitz, Martin
Principal Consultant
Hershkowitz Associates, Consultants in Education
1805 Billman Lane
Silver Spring, Maryland 20902
SR: Educational needs assessment—goals validation, gaps analysis, priorities; educational accountability—systems responsibilities.
RA: Consultation service.
- P: "Statewide Educational Needs Assessment: Results from Selected Model States," "Dimensions of Accountability," "An Experiment in the Application of Systems Analysis to Innovational Program Planning in Education," "A Pilot Study to Establish, Investigate and Experiment with Migratory Patterns Describing Teacher Mobility," "Management Information Systems Development for a State Department of Education."
213. Heydinger, Richard B.
Research Scientist
Formative Evaluation Research Association
1130 Hill Street
Ann Arbor, Michigan 48104
SR: Organization and administration of self-paced programs.
RA: Federal research grant, independent research organization.
P: "An Evaluation of Experiential Education Programs."
214. Hickcox, Edward S.
Associate Professor of Educational Administration
School of Education
1400 Washington Avenue
State University of New York at Albany
Albany, New York 12222
SR: Alternative approaches to teacher evaluation, political behavior of school principals, superintendent simulation materials.
RA: State university research bureau, university, UCEA.
P: "The Shape of Teacher Evaluation."
215. Hickrod, G. Alan
Professor of Educational Administration
Director, Center for the Study of Educational Finance
Illinois State University
Normal, Illinois 61761
SR: School finance and the economics of education—state grant-in-aid models, concept of equity or equalization, optimum size, politics of school finance, fiscal aspects of declining enrollments.
RA: Federal research grant, state education department, university, university research bureau.
P: "Cost-Size Relationship among School Districts in Illinois, 1974" (with others), "Research Agenda for School Finance Reform in Illinois" (with Ben C. Hubbard).
216. Hicks, Samuel I.
Executive Secretary
SEOKWA Council for Administrative Leadership

KEY: SR = Subjects of research; RA = Research affiliation; P = Available publications

- College of Education
Ohio University
Athens, Ohio 45701
SR: Improvement of decision-making by chief school administrators.
RA: University department, school study council.
217. Hilderbrand, John A.
Evaluation Specialist II
Title I Evaluation
Dade County Public Schools
1410 Northeast Second Avenue
Miami, Florida 33132
SR: Classroom organization and management and its effect on the achievement of Title I students, accountability and its effect on educational management.
RA: Local school district, independent.
P: "Accountability of the Present," "Evaluation of the EBCE Project-AEL Laboratory."
218. Hillman, Larry W.
Professor of Educational Leadership
389 College of Education
Wayne State University
Detroit, Michigan 48202
SR: Development of a metropolitan desegregation plan for Dayton, Ohio; study of building level management in a large urban center.
RA: State education department, local school district, university.
219. Holdaway, E. A.
Professor
Department of Educational Administration
University of Alberta
Edmonton, Alberta, Canada T6G 2G5
SR: Satisfaction of teachers with conditions of employment, differentiated staffing, organization of educational research.
RA: State research grant, independent research organization.
220. Holland, John W.
Associate Professor
Ontario Institute for Studies in Education
252 Bloor Street West
Toronto, Ontario, Canada M5S 1V6
SR: Manpower forecasting and educational policy, public policy and manpower development, effects of the distribution across municipalities of centralized (federal, provincial, state) educational expenditures, overlap of policy problems related to public policy, public education, and personal choice.
RA: Provincially supported research and development institute.
P: "Public Policy and Manpower Develop-

- ment" (with Michael L. Skolnik).
221. Hooker, Clifford P.
Professor of Educational Administration
College of Education
210 Health Services Building
University of Minnesota, St. Paul
St. Paul, Minnesota 55108
SR: Supply and demand of school administrators.
RA: University.
222. Hopkins, Thomas R.
Chief, Division of Evaluation and Research
Indian Education Resources Center
United States Bureau of Indian Affairs
Box 1788
Albuquerque, New Mexico 87103
SR: Educational needs assessments among American Indians with special reference to Alaska and Oklahoma, and to early childhood education.
RA: Federally funded research center.
P: "Alaskan Native Needs Assessment in Education," "Education Research Program in the Bureau of Indian Affairs," "Intermountain School Evaluation Task Force Report," "Control of Education in BIA Schools."
223. Hornbostel, Victor O.
Dean
College of Education
University of Tulsa
Tulsa, Oklahoma 74104
SR: Financing education.
RA: Professional association, consultation service.
224. Hoyle, John R.
Associate Professor of Educational Administration
Department of Educational Administration
Texas A & M University
College Station, Texas 77840
SR: Learning environments—space and perceptions; evaluating an alternative high school program; the superintendent as vocational administrator—identification of competencies needed by school superintendents serving as vocational directors; group problem-attack training for educators.
RA: Federal research grant, university.
P: "Human Relations Training: Educational Leaders or Followers?" "Learning Environments: Space and Perceptions," "Evaluating an Alternative High School Program."
225. Hubbard, Ben C.
Professor

- Department of Educational Administration
College of Education
331 DeGarmo Hall
Illinois State University
Normal, Illinois 61761
SR: Urban education, reports for Illinois School Problems Commission.
RA: University department, Illinois School Problems Commission.
P: "Research Agenda for School Finance Reform in Illinois" (with G. Alan Hickrod), "Cost-Size Relationship among School Districts in Illinois, 1974" (with others), "A Look at Comparing State Aid to Local School Districts on an Interstate Basis" (with G. Alan Hickrod).
226. Hughes, Larry W.
Professor of Educational Administration
College of Education
220 Henson Hall
University of Tennessee at Knoxville
Knoxville, Tennessee 37916
SR: Analysis of the organizational structure and decision-system of a major public school district, perceived ideal and real time usage by school principals.
RA: Local school district, university, consultation service.
P: "Analysis of the Internal Operation of a Desegregation Center."
227. Huizinga, Raleigh J.
Executive Director
The Groves Learning Center
2000 Hopkins Crossroad
Minnetonka, Minnesota 55343
SR: A systems approach to management of teacher evaluation, a systems approach to management of student learning, a systems approach to management of diagnostic appraisal and methods-materials utilization.
RA: Independent research organization.
228. Hull, Ronald E.
Acting Director
Teacher Education Research Center
State University of New York College at Fredonia
Fredonia, New York 14063
SR: Evaluation of innovative educational programs, dissemination of Individually Guided Education (IGE).
RA: University, university research bureau.
P: "Motivational Procedures Workshop: Planning, Conduct, Evaluation."
229. Hull, William L.
Program Director
Center for Vocational and Technical Education

1960 Kenny Road
Columbus, Ohio 43210
SR: Underlying dimensions of innovation diffusion.

RA: Federally funded research center.
P: "Perceived Effectiveness of Innovation Diffusion Tactics."

230. Ignatovich, Frederick R.

Associate Professor
Department of Administration and
Higher Education
416 Erickson Hall
Michigan State University
East Lansing, Michigan 48824

SR: Leadership theory, organizational climate, evaluation and planning.

RA: Local school district, university research bureau, professional association, consultation service.

231. Immegart, Glenn L.

Professor and Chairman
Center for the Study of Educational
Administration
College of Education
University of Rochester
Rochester, New York 14627

SR: Use of simulation in administrator preparation; analysis of educational innovation, sociopolitical culture, and rural communities; the study of educational administration 1954-74.

RA: University department.

P: "Educational Innovation, Sociopolitical Culture, and Rural Communities" (with William L. Boyd), "The Study of Educational Administration 1954-74: Myths, Paradoxes, Facts and Prospects."

232. Irvin, Mari G.

Director of Special Services
DeKalb Community Unit School
District 428
145 Fisk
DeKalb, Illinois 60115

SR: Preschool and kindergarten screening as related to the development of learner objectives in the early elementary grades; the efficacy of a minidistrict, building-based pupil personnel services delivery system.

RA: Local school district, independent research organization.

233. Irvine, David J.

Chief, Bureau of School Programs
Evaluation
State Education Department
Albany, New York 12224

SR: Evaluation of educational programs, development of educational performance indicators, educational change, evaluation of prekindergarten programs, school factors related to student per-

formance.

RA: State education department.

P: "The New York State Performance Indicators in Education Project," "Non-technical Specifications for a System of Educational Evaluation," "Performance Indicators in Education: Interpretive Manual," "What Research Says about Improving Student Performance," "Specifications for an Educational System of the Future."

234. Isherwood, Geoffrey B.

Associate Professor
Faculty of Education
McGill University
3700 McTavish Street
Montreal, Quebec, Canada H3A 1Y2

SR: Teacher probation system in Quebec, status quo of supervision in Quebec schools as carried out by school principals, principal's perception of the most effective supervisor.

RA: Ministry of education FCAC grant.

P: Publications on all the above topics.

235. Jamieson, David W.

Senior Associate
MRG Corporation
10801 National Boulevard
Los Angeles, California 90064

SR: Organization design and change at site, district, county, and state levels; evaluation of organizational change outcomes; process of managing educational organizations.

RA: University, consultation service.

236. Jaski, Ernest B.

Professor of Education and Business
City Colleges of Chicago, Southwest
College
7500 South Pulaski
Chicago, Illinois 60652
Director of Adult and Continuing
Education
Felician College
3800 West Peterson
Chicago, Illinois 60659

SR: Conflict resolution, accountability, student personnel services and management information system.

RA: College, independent.

P: "Developing Tomorrow's Managers Today," "MIS and Student Personnel Services."

237. Jenkins, Jerry A.

Research Analyst
Institute for Educational Research
1400 West Maple Avenue
Downers Grove, Illinois 60515

SR: Use of mathematical assignment procedures in instructional reorganization, educational evaluation strategies, com-

munity-school needs assessment techniques, criterion-referenced test development and analysis, effects of class size on learning outcomes, predictive efficiency of readiness tests.

RA: State education department, local school district, university, independent research organization.

P: Publications on all the above topics.

238. Janks, Charles L.

Director, Materials Development
Experience-Based Career Education
Program
Far West Laboratory for Educational
Research and Development
1855 Folsom Street
San Francisco, California 94103

SR: Adoption of innovations—a feasibility study; implementation planning handbook.

RA: Federally funded regional laboratory.

239. Joekel, Ronald G.

Associate Dean and Professor of
Secondary Education
101 Teachers College
University of Nebraska
Lincoln, Nebraska 68508

SR: Student activities, students rights and responsibilities, school climate, issues in student teaching, values clarification, peer review and professional practices, teacher evaluation and dismissal procedures.

RA: Local school district, university department.

P: "Professional Practices and Peer Review," "Rights of Privacy and Students Rights," "Values and Student Activities," "Student Teaching: How Long and How Much?"

240. Johnson, David W.

Professor of Educational Psychology
330 Burton Hall
University of Minnesota, Minneapolis
Minneapolis, Minnesota 55455

SR: Conflict management in educational organizations; cooperation, competition, individualization in the classroom and school staffs; affective accountability of schools; affective outcomes of schooling.

RA: University department.

P: Various articles on conflict, cooperation, and the use of the Minnesota School Affective Assessment instrument developed to measure affective outcomes of school systems.

241. Johnson, Howard M.

Associate Director
Bureau of School Service and Research
144 Lewis Annex
University of Washington
Seattle, Washington 98195

KEY: SR = Subjects of research; RA = Research affiliation; P = Available publications

SR: Pupil personnel services in schools, adapting to enrollment decline in public schools.

RA: University research bureau.

242. Johnson, Mary
Coordinator, Language Arts
Reading and English as a Second
Language
Department of Defense
Office of Overseas Dependents
Education
The Pentagon
Washington, D.C. 20301

SR: Summer school cost study, student rights and responsibilities guide, five-year curriculum review plan.

RA: State education department, federal government.

P: Publications on all the above topics.

243. Johnson, Patricia
Consultant
237 Washington Street
Marblehead, Massachusetts 01945

SR: Design and evaluation of utilization of independent learning center, administrative versus teaching function of grades, curriculum evaluation, evaluation of instruction for purposes of promotion or granting tenure.

RA: University.

P: "The Independent Learning Center and the Ecology of Study Areas," "Student Performance as an Evaluation Criterion."

244. Johnson, Richard
Chairperson, General Studies Core
National College of Education
Chicago Campus
180 North Wabash Avenue
Chicago, Illinois 60601

SR: School security in a democratic society; program development in an urban school community—the collaborative planning process; impact of racial and ethnic awareness in an urban magnet school; special education—minority parent involvement in the selection process.

RA: Federally funded regional laboratory, local school district.

P: Publications on all the above topics.

245. Johnston, Archie B.
Director of Research
Tallahassee Community College
444 Appleyard Drive
Tallahassee, Florida 32304

SR: Cost analyses of individual courses, excellence in education.

RA: Community college, state legislature.

246. Jones, Thomas H.
Assistant Professor

Department of Educational
Administration
School of Education, Box U-32
University of Connecticut
Storrs, Connecticut 06268

SR: School finance, economics of education, productivity in education.

RA: University department, university research bureau, professional association.

P: "Revising State Aid for Pupil Transportation in New York State," "Local Control for Education," "Definition and Measurement of Equal Educational Opportunity in Connecticut—A Research Proposal," "A Review and Comment on Three Recent Studies of Connecticut School Finance."

247. Jordan, K. Forbis
Executive Secretary
Commission on Schools, North Central
Association
P.O. Box 2276
Boulder, Colorado 80302

SR: State school finance programs, intra-district allocation systems, extended school year cost analyses, evaluation of educational programs, state school transportation support programs, development of cost differential indices, program and cost center budgeting, administrative salary schedules.

RA: Local school district, professional association, consultation service.

248. Kaiser, Dale E.
Professor of Educational
Administration
College of Education
Southern Illinois University
Carbondale, Illinois 62901

SR: Responsibilities of school business administrators, impact of federal funding on small school districts, school vandalism, cooperative purchasing in school districts, capital outlay in schools.

RA: State education department, local school district, university department, professional association.

249. Kane, Michael B.
Deputy Contract Manager
Abt Associates, Inc.
55 Wheeler Street
Cambridge, Massachusetts 02138

SR: Feedback filtering by school principals in educational decision-making, administration of planned change in educational organizations, alternative Title I funding criteria, management of multidisciplinary educational research.

RA: Independent research organization.

P: "The Attribution of Responsibility for Student Achievement: Feedback Filtering in Urban Schools."

250. Kapel, David E.
Associate Dean of Instruction and
Research
Box 688
University of Nebraska at Omaha
Omaha, Nebraska 68101

SR: Program evaluation (public school programs), administrator evaluation, institutional goals.

RA: Local school district, university.

251. Kaplan, Lawrence
Associate Professor
Executive Director, New Jersey
School Development Council
Graduate School of Education
Rutgers University
New Brunswick, New Jersey 08903

SR: Financial data study, school-community communications, criteria for teacher tenure and promotion to administration contrasted, continuing teacher education, middle school task force.

RA: School study council, federal research grant, school district, consultation service.

P: "Manual of Teacher Evaluation Forms."

252. Kaufman, Roger
Professor
Instructional Systems Design Institute
203 Dodd Hall
Florida State University
Tallahassee, Florida 32306

SR: Needs assessment; system planning of curriculum; general management plans—system analyses; organizational development models and procedures.

RA: Local school district, business firm, consultation service.

253. Kehas, Chris D.
Professor
School of Education
111 Cummington Street
Boston University
Boston, Massachusetts 02215

SR: School system (K-12) pupil personnel services/guidance program definition, development, and management; junior high schooling—youth development and organizational structures and processes (relationship to juvenile justice system).

RA: Federal research grant, local school district, university department.

P: "Theory Development in the Organization and Administration of Guidance Services," "Administrative Structure and Guidance Theory," "Grouping for Instruction and Self-Definition."

254. Kerensky, V. M.
Director and Charles Stewart Mott
Professor

Center for Community Education
College of Education
Florida Atlantic University
Boca Raton, Florida 33432
SR: Community education.
RA: Mott Foundation.
P: Occasional papers on community education.

255. Kimball, Roland B.
Professor, Department of Education
Morrill Hall
University of New Hampshire
Durham, New Hampshire 03824
SR: Rewards and incentives for teachers.
RA: Federal research grant.
P: "Rewards and Incentives for Teachers."

256. King, James C.
Professor of Education
College of Education, E421
University of Akron
Akron, Ohio 44325
SR: Professional renewal—evaluation of current staff development programs and proposal of a general model for design of staff development programs.
RA: Professional association.

257. Klein, Stephen P.
Research Psychologist
The Rand Corporation
1700 Main Street
Santa Monica, California 90406
SR: Evaluation of educational programs; policies studies dealing with health and education; test bias, selection procedures, and criterion development.
RA: Independent research organization, independent.

258. Klimes, Rudolf E.
Professor of Educational Administration
Director, Center for Studies and Services in Education
Andrews University
Berrien Springs, Michigan 49104
SR: Educational planning—goal development; context and content analysis of educational writings and documents; board leadership; conflict management and interpersonal peacemaking; ethics for educational administrators.
RA: Local school district, university, university research bureau, professional association.
P: "Goal-Oriented Administration," "Continuing Field Experiences in Educational Administration: A Task Analysis Guide," "Selected Legal Cases on State Control over Private Home Education."

259. Kline, Charles E.
Associate Professor of Education

Department of Education
F-15 South Campus Court
Purdue University
West Lafayette, Indiana 47907
SR: Administrator morale, assessment of subordinate managers; administrator morale, assessment of superintendents; feedback usage in instructional improvement; assessment of inservice education in increasing openness of classrooms and schools; risk orientation and change propensity of administrators.
RA: State research grant, university, professional association.

260. Knezevich, Stephen J.
Dean, School of Education
1101 Waite Phillips Hall
University Park
University of Southern California
Los Angeles, California 90007
SR: PPBS, systems techniques as applied to education, staff evaluation, continuous professional development of school administrators, productivity of educational institutions, supply and demand of administrative personnel with earned doctorates (manpower needs), management by objectives, organization development.
RA: University, consultation service, independent.

261. Koelling, Charles H.
Professor of Education, School of Education
Director, Continuing Professional Education
203 Hill Hall
University of Missouri at Columbia
Columbia, Missouri 65201
SR: Accountability, overtones of professional negotiations, law-focused teacher education.
RA: University department.

262. Kolodny, Jules
Professor of Educational Administration
Four Washington Place
New York University
New York, New York 10003
SR: Grievance procedures in educational institutions, trends in school law.
RA: University, professional association, independent.

263. Komoski, P. Kenneth
Executive Director
Educational Products Information Exchange Institute (EPIE)
463 West Street
New York, New York 10014
SR: Technology in education, quality of educational materials, materials selections procedures, development of evaluations

techniques, consumer advocacy, national survey and assessment of instructional materials, role of learner verification and revision of instructional materials development and selection.
RA: Federal research, independent research organization.

264. Kowitz, Gerald T.
Chairman and Professor
Department of Educational Psychology and Guidance
College of Education
820 Van Vleet Oval
University of Oklahoma
Norman, Oklahoma 73069
SR: Leadership in youth organizations, training and use of volunteers, information systems—human information processing.
RA: Federally funded research center, state research grant, independent.

265. Kozoll, Charles E.
Associate Director for Program Development
Office of Continuing Education and Public Service
103 Illini Hall
University of Illinois
Champaign, Illinois 61820
SR: Staff and organization development in education settings, evaluation of staff and organization development.
RA: University department, professional association, consultation service.

266. Kraft, Richard H. P.
Professor
Division of Educational Management Systems
College of Education
Florida State University
Tallahassee, Florida 32306
SR: Economic indicators for educational planning, costs of early school withdrawal, manpower projections.
RA: State education department.
P: "Disruptive Youths: An Economic Analysis."

267. Kravetz, Nathan
Professor of Education
Herbert H. Lehman College
City University of New York
Bronx, New York 10468
SR: International education development—educational planning; administrator preparation programs; curriculum development
RA: United States Department of State, United Nations Development Program.

268. Krchniak, Stefan P.
Associate Dean for Graduate Studies

KEY: SR = Subjects of research; RA = Research affiliation; P = Available publications

School of Education
Southern Illinois University
Edwardsville, Illinois 62025
SR: Organizational socialization of public school teachers, competency-based instructional systems for administrators.
RA: University research bureau.

269. Labay, Michael J.

Director, Development and Evaluation
Birmingham Public Schools
550 West Merrill Street
Birmingham, Michigan 48012
SR: Long-range planning model for Birmingham schools, research and development network for Birmingham schools, evaluation model for Birmingham schools, review of salary differentials under affirmative action guidelines.
RA: State education department, local school district.
P: "Sexual Bias Analysis: An Appraisal of Methodology Useful to Institutional Researchers," "The Bracketing Technique: A Method for Defining Administrative Needs and Priorities," "Accountability That Works—The Birmingham Plan."

270. Lam, Yee-Lay Jack

Assistant Professor
Faculty of Education
Brandon University
Brandon, Manitoba, Canada R7A 6A9
SR: School organization structure—formal structure, social structure synthesis; educational technology—relationship with structure; school board—trustee effectiveness.
RA: University.

271. La Morte, Michael W.

Associate Professor
College of Education
University of Georgia
Athens, Georgia 30602
SR: School law, economics of education, governance and politics of education.
RA: University department, Georgia Educational Improvement Council, state education department.

272. Lampshire, Richard H.

Associate Professor of Education
College of Education
Twenty-fifth and University
Drake University
Des Moines, Iowa 50311
SR: School law.
RA: Independent.

273. Lang, Gerhart

Professor of Psychology and
Education
Leader, Educational Research and
Evaluation Team

Montclair State College
Upper Montclair, New Jersey 07043
SR: National census of Jewish schools.
RA: American Association for Jewish Education, university department, consultation service, local school district.
P: "Salary Scales for Full-Time Teaching" (Jewish Schools), "Statistics for Research and Measurement," "A Practical Guide to Research Methods."

274. Latham, Jefferson M.

Consultant, Evaluator
886 Oakland Court
North Bellmore, New York 11710
SR: Allocation and administration of compensatory funds in public schools.
RA: Consultation service.

275. Lavin, Richard J.

Executive Director
Merrimack Education Center
101 Mill Road
Chelmsford, Massachusetts 01824
SR: Management of schools.
RA: Title III center, state research grant, collaborative of twenty districts.

276. Lawton, Stephen B.

Associate Professor of Education
Ontario Institute for Studies in
Education
252 Bloor Street West
Toronto, Ontario, Canada M5S 1V6
SR: Comparative analysis of school aid programs in the U.S. and Canada, rate of adoption of educational innovations, development and evaluation of an educational information system for Ontario.
RA: Provincially supported research and development institute.
P: "Political Values in Educational Finance: A Comparative Study of Canada and the United States," "An Autocatalytic Model of the Adoption of Educational Innovations," "Automated Retrieval of ERIC Materials: Implications for Canadian Education."

277. Layton, Donald H.

Associate Professor
School of Education
1400 Washington Avenue
State University of New York at Albany
Albany, New York 12222
SR: Policy-making role of the California State Board of Education; politics of education in New York State; interstate cooperation in education—the Education Commission of the States; nonpublic education; comparative policy-making in education.
RA: University, independent.
P: Reprints of articles on the Education Commission of the States.

278. Lazar, Alfred L.

Professor and Director, Special
Education Evaluation and
Development Project
School of Education
California State University, Long Beach
Long Beach, California 90840
SR: Attitudes of school administrators toward mainstreaming in special education, attitudes of school principals toward the gifted, attitudes of school administrators toward the handicapped.
RA: Federal research grant, university.
P: Publication on all the above topics.

279. Leavell, James C.

Educational Consultant
Macomb Intermediate School District
44001 Garfield
Mount Clemens, Michigan 48043
SR: Program evaluation—standardizing the process; selecting school building sites—how to forecast what numbers of students will be yielded by an area at saturation; year-round schools—pros and cons.
RA: Intermediate (county) school district.
P: "The Four-Quarter Staggered School Year," "An Evaluative Study of Flexible Modular Scheduling," "Standard Evaluation Procedures," "School Site and Building Needs."

280. Lee, Arthur M.

Director, Project Baseline
Box 15015
Northern Arizona University
Flagstaff, Arizona 86001
SR: Management information systems.
RA: Federal research contract, university department.

281. Lewis, Arthur J.

Chairman
Division of Curriculum and Instruction
College of Education
University of Florida
Gainesville, Florida 32601
SR: Change process in schools, social indicators relating to student achievement and level of competence of Florida citizens.
RA: State education department.

282. Liberty, Paul G., Jr.

Associate Director
Measurement and Evaluation Center
University of Texas
Austin, Texas 78712
SR: Development of evaluation units in public schools and educational laboratories, administering educational agencies.
RA: Federally funded regional laboratory, local school district, university, university research bureau, consultation service.

P: "Ongoing Evaluation in a Computer-Based Education Program."

283. Lieberman, Myron

Irving R. Melbo Professor of Education
903 Waite Phillips Hall
University of Southern California
University Park, California 90007

SR: Impact of collective bargaining on school management, collective bargaining legislation.

RA: Federal research grant, professional association.

284. Likert, Rensis

Chairman of Board
Rensis Likert Associates, Inc.
630 City Center Building
Ann Arbor, Michigan 48108

SR: Organizational structures that will improve educational administration, effect of administrative and leadership style on teacher and student motivation and performance, strategies and techniques for improving educational administration and performance.

RA: Business firm.

285. Lindman, Erick L.

Professor of Education
Graduate School of Education
405 Hilgard Avenue
University of California at Los Angeles
Los Angeles, California 90024

SR: Development of index for measuring extent to which public school revenues are equalized among school districts within states.

RA: University.

P: "Dilemmas of School Finance."

286. Lipham, James M.

Professor of Educational
Administration
School of Education
1161G Educational Sciences Building
1025 West Johnson Street
University of Wisconsin at Madison
Madison, Wisconsin 53706

SR: Organizational-individual relationships in IGE schools, role of the principal, role of the unit leader, decision-making skill development.

RA: Federally funded research center, university.

287. Livingston, James A.

Associate Professor of Educational
Administration
California State University
Sacramento, California 95918

SR: Administrative structures of the state Secretaries of Education in Brazil, educational needs of Brazilian school directors.

RA: San Diego State University-USAID

Brazilian Education Project.

288. Lorentz, Jeffrey L.

Assistant Professor
School of Education
West Georgia College
Carrollton, Georgia 30117

SR: Needs assessment—rural school districts; differentiated staffing; competency-based teacher certification.

RA: Title III center, state research grant, local school district, university, business firm.

289. Low, Harvey L.

Professor of Education
College of Education
261 Cleveland Hall
Washington State University
Pullman, Washington 99163

SR: Administrative problems of ungraded secondary patterns, problems of teacher dismissals.

RA: University.

290. Lueder, Donald C.

Assistant Professor
College of Human Development and
Learning
UNCC Station
University of North Carolina at
Charlotte
Charlotte, North Carolina 28223

SR: Management of open education, facilitator skills in education, organizational development and staff development research.

RA: University.

291. Lutz, Frank W.

Professor of Education
College of Education
303A Rackley Building
Pennsylvania State University
University Park, Pennsylvania 16802

SR: Local school boards, Native American school boards, planning regional education centers, the law and politics of education.

RA: Federal research grant, state education department, independent.

292. Lynch, Patrick D.

Professor and Chairman
Department of Educational
Administration
318 Rackley Building
Pennsylvania State University
University Park, Pennsylvania 16802

SR: Predictors of achievement in Ecuadorian primary schools, affective classroom management methods, culture and school board behavior.

RA: Title III center, USAID, independent.
P: "Educational Deficits and Decision

Strategies in Ecuador," "School and Family Predictors of Achievement and Dropout in Elementary Schools of a Developing Country."

293. Lyons, Paul R.

Associate Dean
Frostburg State College
Frostburg, Maryland 21532

SR: Community surveys, environmental assessment, ad hoc planning management.

RA: Federal research grant, university, consultation service.

P: "Ad Hoc Planning Management," "Resource Agent for Planning Management."

294. Maidment, Robert

Associate Professor of Educational
Management
School of Education
College of William and Mary
Williamsburg, Virginia 23185

SR: School board-consultant relationships, organization development, organizational dysfunction, conflict management.

RA: University research bureau, business firm, local school district, state research grant, consultation service.

P: "Utilizing External Educational Consultants," "Differentiated Staffing."

295. Mann, Dale

Associate Professor
Department of Educational
Administration
Teachers College
Columbia University
New York, New York 10027

SR: Non-decision-making, politics of administrative representation, policy analysis in educational innovation, policy decision-making in education.

RA: Federal research grant, state education department, local school district, university research bureau, business firm.

296. Marcum, R. Laverne

Professor of Educational
Administration
Department of Education
Box 8059
Idaho State University
Pocatello, Idaho 83201

SR: Guidelines in school law for Idaho educators.

RA: Independent.

297. Marquit, Lawrence J.

Psychologist
23360 Chagrin Boulevard, Suite 202
Beachwood, Ohio 44122

SR: Organization development in schools—particularly goal-setting, conflict

KEY: SR = Subjects of research; RA = Research affiliation; P = Available publications

resolution, management by objectives, communication, organization structure, decision-making, problem-solving, organization diagnosis, and the use and misuse of power.

RA: Independent.

P: "A Procedure for Strengthening Organizational Effectiveness."

298. Martin, Michael

Bureau of Educational Field Services
Education 102
University of Colorado
Boulder, Colorado 80309

SR: Administrator renewal programs, central office administrative structure, administrative appraisal, organization development in school systems, school district-community relations.

RA: University research bureau, local school district.

P: "Effecting Organizational Renewal: A Social Systems Perspective," "Administrative Appraisal: Developing a Personal Management Improvement Plan."

299. Mathews, Walter M.

Associate Professor of Educational Administration
School of Education
University of Mississippi
University, Mississippi 38677

SR: Teaching decision-science in educational administration, use of decision-science in school administration decision-making.

RA: University.

P: Publications on all the above topics.

300. Mauch, James E.

Professor of Educational Administration
Director, Office of Research and Field Services
Associate Director, General Assistance Center on School Desegregation and Conflict
503 Continental Building
University of Pittsburgh
Pittsburgh, Pennsylvania 15260

SR: School desegregation, the doctorate in education professions, inservice training, educational planning in developing countries.

RA: Title III center, federal and state research grants, state education department, local school district, university department, university research bureau, school study council, consultation service.
P: "Seminar of School Desegregation and the Nature of Conflict and Its Utilization," "Evaluation of the Pittsburgh Teacher Corps," "Educational Vouchers: Some Policy Issues," "Research and Field Services: An Important Task."

301. McCann, Walter J.

Chairman, Programs in Administration, Planning, and Social Policy
Lecturer on Education
Harvard Graduate School of Education
406 Gutman Library
Six Appian Way
Harvard University
Cambridge, Massachusetts 02138

SR: Effects of Supreme Court and other legal decisions on educational policy, legal and educational aspects of cultural pluralism.

RA: University department.

302. McCleary, Lloyd E.

Professor, Department of Educational Administration
339 Milton Bennion Hall
University of Utah
Salt Lake City, Utah 84112

SR: Competency-based education for teachers, supervisors, administrators; assessment of practicing administrators using competency statements; assessment of individualized learning modules for preservice and inservice education.

RA: Independent research organization, state research grant.

P: "Competency-Based Education: A Model and Proposal," "Quadrant Assessment Model: Uses in Evaluating Administrators," "Competencies of the Principal: A Need Assessment Study."

303. McElhinney, James H.

Professor of Curriculum and Evaluation
Ball State University
Muncie, Indiana 47306

SR: Management of alternative educational programs, school-community relations, year-round schools, Individually Guided Education.

RA: Local school district, consultation service.

P: "A Design for Educational Program Evaluation"; data collection instruments for use with IGE-MUE schools.

304. McIntire, Wayne F.

Professor of Education
Chairman, Department of Education Administration-Supervision and Higher Education
18111 Nordhoff Street
California State University
Northridge, California 91324

SR: Educational administration and supervision, elementary and secondary schools, special schools.

RA: Federal research grant.

305. McNamara, James F.

Associate Professor of Education

Box 67

Teachers College
Columbia University
New York, New York 10027

SR: Operations research in education, planning and evaluation functions in urban school districts, resource allocation models, technological forecasting methods, management information systems.

RA: Federal research grant, state education department, local school district, university research bureau, independent research organization.

P: "Four Analytics in Educational Planning" (with Zelda Rick), "Trend Impact Analysis and Scenario Writing," "Alternative Designs in Institutional Research."

306. McPartland, James

Co-Director
Center for Social Organization of Schools
Johns Hopkins University
Baltimore, Maryland 21218

SR: Analysis of effects of open-school organization on student attitudes and behavior; decision-making processes in high schools—description and effects; violence and criminal behavior in schools; estimation of school effects on student academic achievement.

RA: Federally funded research center.

P: "Social Class Differences in the Effects of Open Schools on Student Achievement" (with others), "An Investigation of the Interaction of Family and School Factors in Open-School Effects on Students" (with others), "Racial and Regional Inequalities in School Resources Relative to Their Educational Consequences" (with others), "High School Rules and Decision-Making Procedures as Sources of School Stability" (with others).

307. Means, Fred E.

Director, Professional Laboratory Experience
2039 Kennedy Boulevard
Jersey City State College
Jersey City, New Jersey 07305

SR: Teacher training, program development, administrative training, program evaluation, urban education.

RA: Federal research grant, local school district, university.

P: Abstract of "The Development and Preliminary Evaluation of a Program to Prepare Urban School Personnel."

308. Metos, Thomas H.

Professor of Education
Director, Research Services, Bureau of Educational Research and Services
Arizona State University
Tempe, Arizona 85281

SR: Curriculum development and evaluation, educational planning and forecasting, system techniques and approaches to administration, pupil population projections and analyses.
RA: University research bureau.

309. Metz, Mary Haywood

Assistant Professor of Sociology
Earlham College
Richmond, Indiana 47374
(1975-1976 address: 2952 North
Stowell Avenue, Milwaukee, Wisconsin
53211)

SR: Two ethnographic studies on authority in the junior high school—effect on it of varying educational goals, differing approaches to the teaching-learning process, the difficulty of maintaining order, the social structure of the school, and the organizational environment; comparison of black and Appalachian students as student minorities.
RA: Federal research grant, university.

310. Michel, George J.

Assistant Professor
School of Education
O'Boyle Hall
622 Michigan Avenue, N.E.
Catholic University of America
Washington, D.C. 20064

SR: Responses to federal aid, school board responses to community needs, responses of elected and appointed school boards, competencies of the practicing principal.
RA: Consultation service, independent.

P: "The Changing Role of the School Principal," "Theories in the Politics of Education," "Concept Development of Educational Administration Students in Public and Private Universities," "Political Analysis of the Demands on School Systems."

311. Miklos, Erwin

Professor and Chairman, Department
of Educational Administration
University of Alberta
Edmonton, Alberta, Canada T6G 2G5

SR: Preparation programs for educational administrators, professional development needs of administrators, school staff organization.
RA: State education department, university department, professional association.

P: "Training of School Administrators and Supervisors."

312. Miles, William R.

Director of Curriculum and Instruction
Beaver Dam Public Schools
705 McKinley Street
Beaver Dam, Wisconsin 53916

SR: School-community relations, politics of education, staff development and organizational development.
RA: Federally funded research center.

313. Miskel, Cecil G.

Associate Professor of Educational
Administration
School of Education
University of Kansas
Lawrence, Kansas 66045

SR: Leadership, work motivation, job satisfaction, administrator performance, organizational development.
RA: Federal research grant, university.

314. Moody, Lamar

Professor and Head
Department of Educational
Administration and Community
College Education
Drawer LH
Mississippi State University
Mississippi State, Mississippi 39762

SR: Curriculum development, flexible scheduling.
RA: School study council, university research bureau, independent.

P: "The Impact of Principal Involvement in Instructional Planning with Teacher Teams on Academic Achievement of Elementary School Pupils" (with another), "A Comparison between the Perceptions of Public School Superintendents of the Appropriate Roles of Professional Associations in Collective Bargaining and Protection of Teachers" (with another).

315. Moore, Donald R.

Executive Associate
Center for New Schools
59 East Van Buren, Suite 1800
Chicago, Illinois 60605

SR: Alternative educational practices, new evaluation methodologies for program assessment, student participation in school governance, use of community resources in educational programs, technical assistance groups in education, organizational strategies for sustained improvement in urban schools.
RA: Federal research grant, state education department, local school district, independent research organization.

P: "Development of an Alternative Learning Environment," "The Use of Ethnography in Educational Evaluation," "Decision-Making at the Classroom Level," "Course Choice in Alternative Schools," "You Can Talk to the Teachers: Teacher-Student Relations in an Alternative School," "Why It Worked: An Analysis of the Ecological Supports for New Norms Governing Teacher-Student Relationships in an Alternative School."

316. Moore, Mary T.

Policy Analyst
Office of the Assistant Secretary
for Education, Policy Development
Department of Health, Education, and
Welfare
400 Maryland Avenue, S.W.
Washington, D.C. 20202

SR: Organizational boundary-spanning, administrator characteristics of principals, decentralization of urban school districts, local school management.
RA: Federal government.

P: "The Boundary-Spanning Role of the Urban School Principal," "Local School Program Planning—Organizational Implications."

317. Morgan, Catherine E.

Director, Division of Computer-
Related Instructional Programs
c/o Einstein High School
11135 Newport Mill Road
Kensington, Maryland 20795

SR: Computer-assisted instruction and computer-managed instruction.
RA: Local school district.

P: "Computer-Assisted Instruction Program: A Three Year Report Covering July 1, 1971-June 30, 1974" (with William M. Richardson).

318. Morgan, Thomas E.

Professor and Director, Educational
Planning Service Program
2084 Haley Center
Auburn University
Auburn, Alabama 36830

SR: Long-range planning, facilities planning, attitude of professional personnel toward facilities, administration in open space facilities.
RA: State education department, local school districts, independent.

P: "The South's Abandoned Schools," "School Facilities Design Aided by Computer Assisted Layout," "Empty Schools."

319. Moser, Robert P.

Professor of Educational
Administration
12631, ESU I
1025 West Johnson Street
University of Wisconsin at Madison
Madison, Wisconsin 53706

SR: Administrative internship (preparation programs).
RA: University department.

P: "Administrative Interns: Their Competencies and Satisfaction."

320. Moynihan, William J.

Chairman, Education Department
Director, Graduate Studies

Colgate University
Hamilton, New York 13346
SR: Educational planning, politics of local decision-making.
RA: Federal research grant, university department, independent.
P: "A Study of Innovation and Change in Education."

321. Mueller, Van D.
Professor and Chairman
Department of Educational Administration
218 Health Services Building
University of Minnesota, St. Paul
St. Paul, Minnesota 55108
SR: Competency-based administrator preparation program, fluctuating school enrollment effects, state school finance planning.
RA: State education department, university.
P: "A Plan for Competency-Based Training of Educational Administrators."

322. Mullarney, Patrick B.
Director
Northeast Community Education Development Center
Box U-142
University of Connecticut
Storrs, Connecticut 06268
SR: Community education model for development, program components; community school administration—district and community level, school building level.
RA: University, private foundation grant.

323. Mullen, David J.
Professor of Education
Bureau of Field Studies
College of Education
University of Georgia
Athens, Georgia 30602
SR: Establishing and prioritizing educational goals, development of a diagnostic survey for leadership improvement, evaluation a "Win-Win Way"—an inservice approach.
RA: Federal research grant, university department, university research bureau.
P: "A Principal's Handbook for Conducting a Needs Assessment Using the School Program Bonanza Game," "An Explanation and Guide for the Use of the Diagnostic Survey for Leadership Improvement."

324. Mallowney, Thomas B.
President
Communication Technology Corporation
64 East Main Street
Marlton, New Jersey 08053

SR: Product and process evaluation of federally funded programs for education; planning and management for educational programs; design, development, and implementation of comprehensive training programs for education.
RA: State education department, local school district, business firm.

325. Murray, John S.
Senior Research Officer
Metropolitan Toronto School Board
155 College Street
Toronto, Ontario, Canada M5H 1G9
SR: Declining enrollment, evaluation of facilities, open plan schools, class size.
RA: State education department, local school district.
P: "A Report on SEF Open Plan Schools."

326. Musella, Donald
Executive Director, Ontario Council for Leadership in Educational Administration
Ontario Institute for Studies in Education
252 Bloor Street West
Toronto, Ontario, Canada M5S 1V6
SR: Simulation, open education, evaluation of programs, evaluation of staff.
RA: University, Ministry of Education.
P: "OCLEA—A Cooperative Venture in Leadership Development" (with Marjorie Arikado).

327. Musemeche, Richard A.
Associate Professor of Education
251 Peabody Hall
Louisiana State University
Baton Rouge, Louisiana 70803
SR: Bidding procedures on materials, equipment, and labor.
RA: Independent, university.
P: "An Objective Study of Teacher Tenure—Nationwide and in Louisiana."

328. Muth, Rodney
Adjunct Associate Professor, Faculty of Educational Administration
Associate Director, Leadership Learning Center
Institutional Leadership Programs
College of Education
1712 Neil Avenue
Ohio State University
Columbus, Ohio 43210
SR: Decision-making, policy-making and analysis, leadership and management, communication and network structures, institutional development, power and influence.
RA: Federal research grant, local school district, university department, foundation grants.
P: "Teacher Perceptions of Power, Con-

lict and Consensus," "Some Preliminary Thoughts on Teachers as Educational Leaders for Tomorrow's Schools," "Some Random Thoughts on the Learning Society: The Leadership Role of Teachers," "Innovation in the Preparation of Educational Leaders," "Social Planetaria: A Provisional Statement on a Problem-Solving Perspective."

329. Nadeau, Gilles G.
Associate Professor
Faculty of Education
University of Moncton
Moncton, New Brunswick, Canada
E1A 3E9
SR: Institutional research and evaluation, evaluation of school personnel.
RA: University.

330. Nagle, John M.
Professor of Educational Administration
Department of Administration and Services
Northern Illinois University
DeKalb, Illinois 60115
SR: Program planning and evaluation—SPECS (School Planning, Evaluation, and Communication System), a form of PPBS developed for schools.
RA: Federally funded research center.

331. Nash, Nicholas
Associate Director
University Council for Educational Administration
29 West Woodruff Avenue
Columbus, Ohio 43210
SR: Nonpublic school policies, educational futures, nonpublic school planning and administration, elementary school administration.
RA: University, consortium of universities.

332. Nasstrom, Roy
Assistant Professor of Education,
Department of Education
Mediator/Fact-Finder, Indiana Education Employment Relations Board
Purdue University
West Lafayette, Indiana 47907
SR: Professional organizations in education, professional socialization of teachers, collective negotiations, personnel problems, power relationships in education.
RA: Local school district, university department, independent.

333. Navarro, Luis Cangalaya
Professor and Researcher
Jiron Vigil 150-11
Callao, Peru, South America

SR: Cost-benefit study of Peruvian educational system.
RA: Independent, National Council of Peruvian University.

334. Neal, James R.

Dean
School of Education
Tuskegee Institute
Tuskegee Institute, Alabama 36088
SR: Assessment of educational management.
RA: Independent.

335. Neff, Franklin W.

Program Director
Institute for Community Studies
Two West Fortieth Street
University of Missouri at Kansas City
Kansas City, Missouri 64111
SR: Relationships among teacher behavior exhibited, expected, and rewarded; role of the principal; participation in group problem-solving and decision-making by school faculties; goals for students, teachers, faculty, and parents.
RA: Federal research grant.

336. Nelken, Ira

Director of Evaluation
Educational System Planning, Inc.
Route 5, Box 227G
Chico, California 95926
SR: Goals and objectives—educational planning model for community and professional involvement, teacher militancy and strikes, policy-oriented educational research, needs assessment.
RA: Title III center, university, professional association, business firm, consultation service.
P: "An Empirical Analysis on Propensity for Teachers to Strike," "Educational Goals and Objectives," "A Programmed Course for the Writing of Performance Objectives," "Logit Methodologies for Policy-Oriented Educational Research," "Destruction or Loss of School Property: Analysis and Suggestions for Improvement of School Security," "An Inquiry into Integration of the Public Schools."

337. Nelson, Gerald E.

Professor of Education
Bemidji State University
Bemidji, Minnesota 56601
SR: Computer management of an individualized program.
RA: University department.

338. Nesper, Paul W.

Professor and Chairman.
Department of Educational
Administration
915 Teachers College

Ball State University
Muncie, Indiana 47306
SR: Comparison of insurance programs on physical properties in Indiana schools, effective procedures used by school boards in selection of school superintendent.
RA: University doctoral program.

339. Newell, Clarence A.

Professor of Educational
Administration
College of Education
University of Maryland
College Park, Maryland 20742
SR: Human relationships, organizational climate, communications in organization.
RA: University research bureau, school district.

340. Nolte, M. Chester

Chairman
Department of Educational
Administration
School of Education
University of Denver
Denver, Colorado 80210
SR: School law, school-community relations, student activism, nonretention of teachers, collective bargaining, accountability as it affects school administration.
RA: State education department, university research bureau, business firm.

341. North, Stewart D.

Director
Office of University Studies and
Center for International Education
P.O. Box 326
University of Houston
The Woodlands, Texas 77373
SR: Management teams for public schools and the superintendent's role, programs for educational leaders in Latin American public schools, generic administrative and leadership fields.
RA: University department, business firm, Department of State and consortium of Latin American universities.

342. O'Fallon, O. K.

Professor and Assistant Coordinator,
Field Services
Bureau of Educational Research and
Service
College of Education
University of Tennessee at Knoxville
Knoxville, Tennessee 37916
SR: Cost analysis of the extended school year program in Farragut Area, Knox County Schools.
RA: University research bureau.

343. Olds, Robert

Vice President, Western Operations

School Management Institute, Inc.
2046 Alameda Padre Serra
Santa Barbara, California 93103
SR: Performance evaluation—professional and classified; staff development; job descriptions; school-community relations; management by objectives.
RA: Consultation service.

344. Ollenburger, Alvin W.

Dean
College of Education
125 Bohannon Hall
University of Minnesota, Duluth
Duluth, Minnesota 55812
SR: Management information systems, education unit management system by basic student data.
RA: University, independent.

345. Olson, Leroy C.

Professor of Educational
Administration
Department of Educational
Administration
Ritter Addition 843
Temple University
Philadelphia, Pennsylvania 19122
SR: Recommended process for the development of written school board policies.
RA: State education department, state school boards' association, intermediate school district.

346. Olson, Martin N.

Associate Professor and Chairman
Department of Education
1603 North Avenue 46
Occidental College
Los Angeles, California 90041
SR: Measurement of quality in classroom instructional process, evaluation of innovative program effectiveness, school productivity and output as measured by tandem achievement-intelligence tests, evaluation of competency-based teacher education—preservice and inservice.
RA: Local school district, university, business firm, consultation service, independent.

347. O'Reilly, Robert Richard

Associate Professor
Faculty of Education
1245 Kilborn Avenue
University of Ottawa
Ottawa, Ontario, Canada K1H 6K9
SR: Evaluation—evaluation models for school principals, evaluation activities of school superintendents, school decision-making; classroom climate and learning; effectiveness models and research in schools; teacher satisfaction.
RA: State research grant, state education department, independent.

KEY: SR = Subjects of research; RA = Research affiliation; P = Available publications

P: "Classroom Climate and Achievement in Secondary School Mathematics Classes," "Dogmatism and Tenure Status as Determinants of Resistance toward Educational Innovation," "Personal and Organizational Influence on Pupil Control Ideology," "Paradigm for Evaluation in the High School," "Evaluation for Teachers."

348. Ottina, Mollie W. Shook

Director of Marketing
Pacific Consultants
1900 L Street, N.W.,
Suite 709

Washington, D.C. 20036

SR: Improving the role of women in educational administration.

RA: Federal government, local school district, independent research organization, business firm, consultation service.

P: "Sex Equality in Educational Administration."

349. Owens, Robert G.

Professor of Educational
Administration
School of Education
City University of New York
Brooklyn College
Brooklyn, New York 11210

SR: Techniques for assessing organizational environments.

RA: University research bureau.

P: "Conceptual Models for Research and Practice in the Administration of Change," "Techniques for Assessing Organizational Environments and Their Implications for Intervention Style."

350. Packard, John S.

Program Director, Research and
Development Division (CASEA)
Center for Educational Policy and
Management
1472 Kincaid Street
University of Oregon
Eugene, Oregon 97401

SR: Administration and organization of schools, implementation of planned change.

RA: Federally funded research center.

351. Parelius, Allen M.

Associate Professor of Education
1825 Northside Boulevard
Indiana University at South Bend
South Bend, Indiana 46615

SR: Computer-assisted curriculum MBO/revision system, computerized testing, comprehensive educational systems, educational taxonomy development.

RA: University, business firm, consultation service.

P: "Student Outcome Accountability."

352. Patterson, Wade N.

Professor of School Administration
Department of School Administration
California State University
Hayward, California 94542

SR: Organizational development, team building interventions and outcomes in a public school, individual power balancing preferences in organizations, a team building evaluation for a junior high school.

RA: Local school district, university department, private foundation grant.

P: Publications on all the above topics.

353. Patton, Michael Q.

Director
Minnesota Center for Social Research
1114 Social Science Building
University of Minnesota, Minneapolis
Minneapolis, Minnesota 55455

SR: Utilization of federal evaluation research, evaluation of open school developer/dissemination project, evaluation of student instructional management systems.

RA: Federal research grant, state education department, university department, university research bureau.

354. Payne, Joseph C.

Director of Planning
Indianapolis Public Schools
120 East Walnut Street
Indianapolis, Indiana 46204

SR: Cultural-educational cluster concept, alternative schools, urban educational renaissance, educational planning—facilities, systems, long-range comprehensive.

RA: Local school district, foundation.

P: "Evaluation and the Organization," "Characteristics of the Cultural-Educational Cluster Concept of the Future in the United States."

355. Peccolo, Charles M.

Director, Bureau of Educational
Research and Service
College of Education
213 Claxton Education Building
University of Tennessee at Knoxville
Knoxville, Tennessee 37916

SR: School facilities, issues in education, organizational patterns.

RA: State education department, local school district, university research bureau.

P: "Description of School Plant Facilities in Tennessee," "Critical Issues in Education."

356. Peper, John B.

Assistant Superintendent
Milwaukee Public Schools
5225 West Vliet Street
Milwaukee, Wisconsin 53208

SR: Planning and research in public schools, education and futures studies, a financial model for funding allocation.

RA: Federal and state research grants, local school district.

357. Perry, Roger H.

Assistant Professor
Box 1183
Washington University
St. Louis, Missouri 63130

SR: Implementation of management information systems, organization development at building level, faculty reactions to newly appointed building administrators, variations in organizational structures and processes in alternative school programs, how perceived school needs vary by role.

RA: State education department, university department, school study council.

P: "A Comparison of Negotiated Agreements with Teachers" (with another), "Perceived Differences: A Function of Roles and Their Environments."

358. Peseau, Bruce A.

Associate Dean
College of Education
P.O. Box Q
University of Alabama
University, Alabama 35486

SR: Educational planning, futures forecasting, international education, educational management.

RA: University, independent, federal research grant.

P: "Educational Personnel Preparation for the Year 2000."

359. Peterson, LeRoy J.

Professor Emeritus, University
of Wisconsin at Madison
Senior Consultant, Education
Associates
19300 Grannis Road
Bothell, Washington 98011

SR: Measure of equity in school finance, statewide negotiations of teacher salaries.

RA: University, independent.

360. Petrie, Thomas A.

Associate Professor
State University of New York College
at Fredonia
Fredonia, New York 14063

SR: Curriculum development, organizational development, developmental instructional skills, developmental supervision skills.

RA: Title III center, university research bureau.

P: "Evaluating a Model for Curricular Improvement," "Organizational Development in Elementary Schools."

361. Pettibone, Timothy J.
Associate Professor and Head
Department of Educational
Management and Development
Box 3N
New Mexico State University
Las Cruces, New Mexico 88003
SR: Integrated information system for
departmental level management.
RA: University department, university re-
search bureau.
362. Peyton, Murray S.
Director of Management Information
New Jersey School Boards Association
383 West State Street
Trenton, New Jersey 08605
SR: Statistical analyses of contract pro-
visions—teachers, administrators, noncer-
tified personnel; school budget compara-
tive analysis—New Jersey school districts;
development of topical files of interest to
board members and superintendents.
RA: Local school district boards of edu-
cation in New Jersey.
P: "New Jersey Cost of Education Index,"
"New Jersey Teacher Contract Analysis,"
"New Jersey Administrator Contract
Analysis."
363. Pharis, William L.
Executive Director
National Association of Elementary
School Principals
1801 North Moore Street
Arlington, Virginia 22209
SR: Status of elementary school princi-
palship.
RA: Independent research organization,
professional association.
364. Phay, Robert E.
Professor of Public Law and
Government
Institute of Government
Box 990
University of North Carolina
Chapel Hill, North Carolina 27514
SR: Procedural issues in student disci-
pline, casebook on school law.
RA: University department.
365. Piele, Philip K.
Associate Professor of Educational
Administration
Associate Director, Center for Educa-
tional Policy and Management
Director, ERIC Clearinghouse on
Educational Management
University of Oregon
Eugene, Oregon 97403
SR: Voting behavior in school financial
elections, legal aspects of school prop-
erty, school facilities planning, school-
community relations.
- RA: Federally funded research center,
university.
366. Pierce, Lawrence C.
Associate Professor of Political
Science, Department of Political
Science
Member, Research and Development
Division, Center for Educational
Policy and Management
1472 Kincaid Street
University of Oregon
Eugene, Oregon 97401
(1975-76: 3659 Tolman Hall, School of
Education, University of California at
Berkeley, Berkeley, California 94720)
SR: State school finance, unionization in
public education, economics of educa-
tion, urban school finance problems.
RA: Federally funded research center,
university, independent research organiza-
tion, consultation service.
367. Pilo, Marvin R.
Instructor, Political Science
Department of Political Science
Clemson University
Clemson, South Carolina 29631
SR: School decentralization—the role of
labor unions in New York City and De-
troit; school finance reform—attitudes of
South Carolina school district superin-
tendents.
RA: University department, independent.
368. Posner, Lawrence D.
Vice-President
Practical Concepts Incorporated
1730 Rhode Island Avenue, N.W.,
No. 200
Washington, D.C. 20036
SR: Improving the utilization of evalua-
tions of education projects funded by
U.S. Office of Education, evaluation of
education programs of Brazil's Ministry
of Education and Culture, evaluation of
educational sector lending to improve
education in Brazil, Colombia, and
Panama.
RA: Consultation service.
P: "Practical Concepts for Project Design
and Evaluation."
369. Powell, Marvin
President
Foundation for Individualized
Evaluation and Research, Inc.
248½ East Lincoln Highway
DeKalb, Illinois 60115
SR: Individualized evaluation, affective
measures, cost analyses, program evalua-
tions and costs.
RA: State education department, local
school district, university department,
business firm, consultation service.
- P: "The F.I.E.R. Testing and Reporting
Program," "Summary Report for Indi-
vidual Schools and Districts."
370. Puckett, Myron L.
Research Associate, Mershon Center,
Program II
San Francisco Public Schools
Commission
785 Market Street, Suite 902
San Francisco, California 94103
SR: Management training, innovative pro-
grams, citizen participation in education,
policy-making.
RA: Federal research grant.
P: "The National Program for Educa-
tional Leadership: An Attempt at Institu-
tional Innovation," "Innovations in Sec-
ondary Education: A Description of Five
Programs," "An Assessment of the First
Training Workshop for State Board of
Education Members."
371. Quetchenbach, Raymond Thomas
Dean of the Graduate School
Divine Word University
Tacloban City, Leyte I-246
Philippines
SR: Organizational climate of the public
schools of the region (OCDQ), adminis-
trative behavior of public school princi-
pals (LBDQ), management information
system for secondary principals.
RA: University.
P: "Leyte Samar Studies," biannual.
372. Randles, Harry E.
Professor and Chairman
Area of Educational Administration
and Supervision
School of Education
Syracuse University
Syracuse, New York 13210
SR: Attitudes of school board members
and professional staff toward labor and
management, negotiations in the public
sector, school principals and contract ad-
ministration.
RA: School study council, university de-
partment, university research bureau.
373. Rasmussen, Roger L.
Social Scientist
The Rand Corporation
1700 Main Street
Santa Monica, California 90406
SR: Social organization of public elemen-
tary schools, prediction of student
achievement in elementary schools, ad-
ministrative decentralization of decision-
making, parent choice and its effects.
RA: University, independent research or-
ganization.
P: "The Adult Social System of the
Elementary School and Sixth-Grade

KEY: SR = Subjects of research; RA = Research affiliation; P = Available publications

Achievement of Basic Skills," "The Product as Change Agent: Advantages and Limitations."

374. Rath, Gustave J.

Professor and Director
Design and Development Center
Technological Institute
Northwestern University
Evanston, Illinois 60201

SR: Design, planning, and evaluation of PPBS; administrative experiments and social experimentation; training of LEAs and boards in management of community education; design of child abuse prevention and control system; ethics in education and evaluation; organizational design, development, implementation, and evaluation of social institutions.

RA: Federal research grant, state education department, university department, independent.

375. Reitz, Donald J.

Professor of Education
Graduate Division
4501 North Charles Street
Loyola College
Baltimore, Maryland 21210

SR: Ethics and management in education—models of ethical thinking applied to theories of management applicable to the field of education.

RA: Independent.

376. Rhodes, Lewis A.

Senior Associate
Educational Services Group, Inc.
8401 Connecticut Avenue, Suite 700
Chevy Chase, Maryland 20015

SR: Federal-state collaborative management strategies, linkage role in problem-solving management, information support and experience sharing in national programs, management-by-experience (MBE), management of drug and alcohol prevention programs.

RA: Business firm, consultation service, federally funded grants and contracts.

377. Ripley, Thomas C.

Group Leader, Education Research
Section
Illinois Institute of Technology
Research Institute
Ten West Thirty-Fifth Street
Chicago, Illinois 60616

SR: Database management systems, school transportation and student/school assignment, school finance, evaluation and testing, computer applications, statistics and operations research.

RA: Independent research organization.

P: "Costs and Programs Study," "Impact of Power Equalization on the Educational

Expenditures of Metropolitan Milwaukee School Districts," "Methodology for Assigning Students to a Network of Schools from a Network of Residences," "Computer Assisted Assignment of Students to Schools to Achieve Desegregation."

378. Rissetto, Henry J.

Professor of Education
Teachers College
525 West 120th Street
Columbia University
New York, New York 10027

SR: Survey analyses of factors relevant to facilities development programs (school districts, new towns or minicities, including Saudi Arabian); implementation models for facilities; educational specifications for facilities projects—user requirements; equipment inventory and specifications; educational facility master planning models.

RA: State education department, local school district, university, business firm, consultation service, independent, foreign ministries of education.

379. Robbins, Jerry

Dean, College of Education
Thirty-Third and University
University of Arkansas at Little Rock
Little Rock, Arkansas 72204

SR: Legislation and case law affecting children and schools, prediction of educational outputs, school facilities for planned communities.

RA: State research grant, local school district, university, business firm.

380. Robertson, Alan G.

Director, Division of Education
Program Evaluation
State Education Department
Room 471
State Education Building
Albany, New York 12234

SR: School administration and environment.

RA: State education department.

381. Robinson, Norman

Associate Professor
Faculty of Education
Simon Fraser University
Burnaby, British Columbia, Canada
V5A 1S6

SR: Participative management systems in schools, the changing role of the principal, educational goal-setting, school-community relations.

RA: Local school district, university department, consultation service.

P: "The Changing Principalship," "What Are Our Schools For?" "Administrative Leadership in Schools," "The Tasks of

Secondary Education," "A School for Early Adolescents," "The Vernon Curriculum Inquiry."

382. Rochfort, George B., Jr.

Consultant
Cedar Point Road, RFD No. 1
Durham, New Hampshire 03824

SR: Operational needs of principals in curriculum development as perceived by principals in overseas schools, professional development needs of principals in instructional leadership roles as perceived by principals in overseas schools, curriculum and instructional management needs of United States-sponsored first and second national schools.

RA: State research grant, state education department, consultation service, independent.

P: "Curriculum Seminars for Overseas Schools."

383. Roger, Jerry L.

Coordinator of Research and Planning
Tulsa Public Schools
P.O. Box 45208
Tulsa, Oklahoma 74145

SR: CPM network planning—facilities planning, management information systems planning; desegregation planning; educational accountability—local implementation of the three-year Oklahoma plan; curriculum evaluation.

RA: Local school district.

P: "Emerson Elementary School Plan with CPM Network Analysis and Gantt Chart," "Neither Black nor White," "School Project Evaluation for Enlightened Decision-Making," occasional papers on accountability.

384. Rogers, Donald D.

Senior Associate
RMC Research Corporation
7910 Woodmont Avenue
Bethesda, Maryland 20014

SR: Cost analysis of instructional programs and related activities, cost-effectiveness analysis of instructional programs and curriculums.

RA: Federal research grant, independent research organization, business firm, consultation service.

P: "Cost Analysis of Follow Through Projects: A Description of Methodology," "Blunders Commonly Found in Studies of the Cost of Instructional Technology."

385. Roney, Robert K.

Associate Professor
Department of Educational
Administration
University of Tennessee at Knoxville
Knoxville, Tennessee 37916

SR: Use of EDP in school personnel administration, staff evaluation.
RA: University department, university research bureau, school study council.

386. Rose, James S.
Associate Professor
Department of Educational
Administration
218 Education Building
University of Colorado
Boulder, Colorado 80302

SR: Change and reform in American public school finance, equality in public school finance, implications of declining pupil enrollments for state education policies, preparation of school administrators.

RA: University department.

P: Publications on last three of the above topics.

387. Rossmiller, Richard A.
Professor of Educational
Administration
Director, Wisconsin Research and
Development Center for Cognitive
Learning
1025 West Johnson Street
University of Wisconsin at Madison
Madison, Wisconsin 53706

SR: Financing education, cost-effectiveness analysis in education.

RA: Federally funded research center, university.

388. Rothstein, Stanley William
Associate Professor of Education
Graduate Faculty of Educational
Administration
California State University
Fullerton, California 92634

SR: The supportive environment conferencing system, the principalship as a source of authoritarianism, training administrators in the interpersonal skills of feeling expression and inquiry, the school as an asylum, reflections on situations that define the self in caretaker institutions.

RA: Local school district, university department, consultation service.

P: "Situations That Define the Self in Urban Schools."

389. Rott, Marilyn A. H.
Finance and Legislation Specialist
Educational Planner
Board of Cooperative Educational
Services, Erie No. 1
455 Cayuga Road
Cheektowaga, New York 14225

SR: School finance, collective negotiations.

RA: Western New York Regional Plan-

ning Center.

P: "Financing Our Schools—A Summary of Financial Data for School Districts of Western New York."

390. Rowe, H. Gerard, Jr.
Associate Professor of Education
School of Education, Box U-32
University of Connecticut
Storrs, Connecticut 06268

SR: The elementary and middle or junior high school principalship.

RA: University.

391. Runkel, Philip J.
Professor of Psychology
Member, Research and Development
Division (CASEA)
Center for Educational Policy and
Management
1472 Kincaid Street
University of Oregon
Eugene, Oregon 97401

SR: Social psychology of work groups and organizations in education, with special attention to organizational development.

RA: Federally funded research center, local school district, university department.

392. Ryan, Doris W.
Associate Professor of Educational
Administration
Ontario Institute for Studies in
Education
252 Bloor Street West
Toronto, Ontario, Canada M5S 1V6

SR: Education of adolescents in remote areas of Ontario; the individualized system—administration and leadership; organization and decision-making in the school board; structure, communication, and decision-making in a large county board; development of research studies into effects of class size, pupil-adult and pupil-teacher ratios.

RA: Ministry of Education (Ontario).

P: "The Class Size Question: Development of Research Studies Related to the Effects of Class Size, Pupil-Adult, and Pupil-Teacher Ratios" (with T. B. Greenfield), "The Complex Society: Its Implications for School Boards" (with H. D. Joyce), "The Individualized System: Administration and Leadership."

393. St. John, Walter D.
Professor of Educational
Administration
Department of Education
Keene State College
Keene, New Hampshire 03431

SR: Personnel evaluation, personnel goal-setting.

RA: University.

394. Sales, M. V.
Chairman
Division of Educational
Administration
P.O. Box 839
Arkansas State University
State University, Arkansas 72467
SR: Analysis of the decisions of the United States Court of Appeals (Eighth Circuit) on elementary and secondary education in Arkansas, 1965-1975.
RA: University research bureau.

395. Sanders, Donald P.
Professor
Faculty of Educational Development
29 West Woodruff Avenue
Ohio State University
Columbus, Ohio 43210
SR: Development of schooling, analysis of educational programs.
RA: University department.

396. Sanders, John R.
Director of Field Services
Appalachia Educational Laboratory,
Inc.
Box 1348
Charleston, West Virginia 25325
SR: Characteristics of adopters of educational innovations, managing the marketing of R & D products and processes, managing instructional development projects.
RA: Federally funded regional laboratory.
P: "Model for a Comprehensive Educational Alternative."

397. Sarthory, Joseph A.
Associate Director, National
Academy for School Executives
American Association of School
Administrators
1801 North Moore Street
Arlington, Virginia 22209
SR: Planning, needs assessment, staff evaluation, collective bargaining.
RA: Federal research grant, state education department, professional association.
P: "Professional Improvement and Staff Evaluation," "Planning: Getting from Here to There, A Handbook for Local School Districts," "Collective Bargaining and Accountability: Mutually Exclusive? A Suggested Synthesis."

398. Sasse, Edward B.
Professor
Department of Educational
Leadership
323M Wham Building
Southern Illinois University
Carbondale, Illinois 62901
SR: Models for advisory committee structure and use, staff evaluation in educational organizations, organizational

KEY: SR = Subjects of research; RA = Research affiliation; P = Available publications

strategies for the extended school year.
RA: State research grant, university department.

399. Saxe, Richard W.
Chairman, Department of Educational Administration
University of Toledo
Toledo, Ohio 43606

SR: Citizen participation in schools, problems of elementary school principals, politics of education—state legislature.
RA: Federal research grant, university department, foundation-funded commission.

400. Scanlon, Robert G.
Executive Director
Research for Better Schools, Inc.
1700 Market Street
Philadelphia, Pennsylvania 19103

SR: Introduction to innovations in schools—change mechanisms; training needs of administrators and teachers; planning schools for the future.
RA: Federally funded regional laboratory.
P: "Educational Research and Development: A Partnership for Change," "A Curriculum for Personalized Education."

401. Schager, Sherrie
Research Specialist, Research Department
Tucson Public Schools
P.O. Box 4040
Tucson, Arizona 85717

SR: Inservice education of school administrators, role of administrator as an instructional leader, systematic problem-solving and decision-making models, project planning and project management, process of adopting educational change and innovation.

RA: State education department, local school district.
P: "Concepts and Principles of Educational Management," "An Inservice Training Manual for Educational Administrators, Parts I-V," "The Educational Management Project, Project Description, 1973-74," "Rationale for the Adoption Process."

402. Schermerhorn, John R., Jr.
Assistant Professor
Department of Business Administration
Votey Building
University of Vermont
Burlington, Vermont 05401

SR: Educational management development—intervention strategy, evaluation, management of the intervention program; school organization development—intervention theory.
RA: Local school district, university.

403. Schmuck, Richard A.
Professor of Educational Psychology
Program Director, Research and Development Division (CASEA)
Center for Educational Policy and Management
1472 Kincaid Street
University of Oregon
Eugene, Oregon 97401

SR: Consultation for helping innovative schools build strong organizational procedures, ways of humanizing classrooms and school organizations, establishing cadres of organizational specialists in school districts, strategies for improving the capability of urban schools to do organizational problem-solving.

RA: Federally funded research center.
P: "Consultation for Innovative Schools: OD for Multinomial Structures" (with others), "Alternative Schools: Some Contributions from Social Psychology," "How Can Schools Accomplish Humanistic Change," "Strategies of Organizational Change: Research and Development on Organization Development in Schools," "Tailoring Consultation in Organization Development for Particular Schools" (with others).

404. Schoppmeyer, Martin W.
Professor of Education
College of Education, GE 248
University of Arkansas
Fayetteville, Arkansas 72701

SR: PPBS for small school districts, development of district and multidistrict management systems, staff appraisal in small school districts.

RA: Title III center, local school districts.
P: "PPBS in Small Districts" (with others).

405. Schroeder, Glenn B.
Professor of Educational Administration
Associate Director, Educational Planning Service
University of Northern Colorado
Greeley, Colorado 80639

SR: Studies as contracted by educational agencies, e.g., educational program auditing, role expectations in educational accountability, district master plans, educational specifications, program evaluation, management by objectives.

RA: Federal research grant, state education department, local school district, university department, independent research organization.

406. Schwartz, Anthony N.
Professor and Coordinator
Graduate Programs in Administration and Supervision

State University of New York
College at Plattsburgh
Plattsburgh, New York 12901

SR: Teacher assessment, administrator assessment, administration and the alcohol problem.

RA: University department, independent.

407. Scribner, Jay D.
Dean and Professor of Education
College of Education
Temple University
Philadelphia, Pennsylvania 19122

SR: Political developments in urban school districts; decentralization, school district responsiveness to community demands, school community advisory groups; leadership development and the use of organizational development in an urban junior high; city-university relationships in leadership training programs; decision-making at state level in allocation of Title I funds.

RA: Local school district, university, independent research organization, consultation service, evaluation component of BEPD grant from USOE.

P: "Political Developments in Urban School Districts," "Political Change in the Urban Elementary School," "Community Demands and School District Policy Making," "Urban Educational Policy and Planning: Leadership Development for Urban Careers," "Decision Making on Federal Aid to Education in Michigan."

408. Sebastian, Beatrix
Associate Director
American Association of School Administrators
1801 North Moore Street
Arlington, Virginia 22209

SR: School building planning—annual exhibition of school architecture; sex equality in education.

RA: Federal contract, professional association.

P: "New Forms for Community Education," "To Re-Crete a School Building," "Sex Equality in Educational Materials," "Sex Equality in School," "Sex Equality in Educational Administration."

409. Sederberg, Charles H.
Director
Bureau of Field Studies and Surveys
300 Health Services Building
University of Minnesota, St. Paul
St. Paul, Minnesota 55108

SR: Educational cost accounting system, school census and enrollment forecasting system, evaluation system using performance objectives, educational planning and budgeting system, evaluation of racially

integrated programs.

RA: Local school districts.

410. Shuff, Robert V.

Professor and Chairman
Department of Educational
Administration
College of Education
211 Buzzard Education Building
Eastern Illinois University
Charleston, Illinois 61920

SR: Organizational climate in a dying organization.

RA: Local school district, university department, university research bureau, independent.

411. Simpson, George C.

Professor of Educational
Administration and Supervision
101-E Old Main Building
State University of New York
College at New Paltz
New Paltz, New York 12561

SR: Scandinavian educational studies, education finance.

RA: University, school study council, consultation service, Scandinavian governments.

P: "Education Finance Studies."

412. Sinicropi, Anthony V.

Professor of Industrial Relations
Director, Industrial Relations Institute
College of Business Administration
Phillips Hall
University of Iowa
Iowa City, Iowa 52242

SR: Collective negotiations and labor relations.

RA: University.

413. Sinks, Thomas A.

Professor of Elementary Education
School of Education
Mankato State College
Mankato, Minnesota 56001

SR: Individualization of instruction in elementary grades, six-state upper mid-west middle school survey.

RA: University research bureau.

414. Smith, Calvin M., Jr.

Acting Director, Department of
Evaluation, Research, and Planning
Columbus Public Schools
52 South Starling Street, Room 360
Columbus, Ohio 43215

SR: Elementary principal's role in state standards evaluation, community communications on school programs and services, improving community involvement in educational decisions, facilitator training in the human processes of needs assessment.

RA: Federal research grant, state education department, local school district.

P: "Assessing and Improving Communications about School Programs and Services," "Providing Program Information for Improving Educational Decisions," "A Facilitator Training Module for the Human Processes of Needs Assessment," "Evaluating Elementary School Programs to Meet State Standards."

415. Snyder, Fred A.

Professor of Education
Indiana State University
Terre Haute, Indiana 47809

SR: Perception of future elementary school principals relative to the role of elementary school principals, revision of Sunnyside Elementary School simulation materials.

RA: University.

416. Sommerville, Joseph C.

Professor and Director of
Administrative Internships
Department of Administration and
Supervision
College of Education
University of Toledo
Toledo, Ohio 43606

SR: Administrative field experience, survey of administrative practices and program adaptations of the multiunit school.

RA: University department, professional association.

P: "The Administration of the Multiunit School: Programs and Practices," "Relating Administrative Field Experiences to Administrative Preparation Programs," "Extent of Congruence of Goals among Community Agencies Serving Youth."

417. Spady, William G.

Senior Research Sociologist
National Institute of Education
1200 Nineteenth Street, N.W.
Washington, D.C. 20208

SR: Evaluation-certification systems, functions of school systems, power and authority systems, teaching and administrator roles, statewide school reform, competency-based education, organizational change, school effectiveness.

RA: National Institute of Education.

P: "The Impact of School Resources on Students," "Authority, Conflict, and Teacher Effectiveness," "The Authority System of the School and Student Unrest," "Authority and Empathy in the Classroom," "Competency Based Education as a Framework for Analyzing School Reform," "Critical Sociological Dimensions in Competency-Based Graduation Requirements," "Teacher Socialization and Vulnerability."

418. Spiess, John

Professor and Division Director
College of Education
University of Toledo
Toledo, Ohio 43606

SR: Intermediate units (regional educational service agencies), community analysis, accountability, school leadership.

RA: Federal research grant, university department, university research bureau.

P: "Community Power and Influence Studies," "Concepts of Leadership."

419. Spinner, Arnold

Assistant Dean, School of Education
Director, Center for Educational
Research and Field Services
School of Education
32 Washington Place, Room 51
New York University
New York, New York 10003

SR: Decision-making behavior of four large-city school boards and their superintendents, use of educational assistants (paraprofessionals), evaluation of Manpower Development Training Act program.

RA: University department.

420. Splawn, Robert E.

Professor of Education
College of Education
Box 34, West Texas State University
Station
West Texas State University
Canyon, Texas 79016

SR: Management of nonaccredited private and parochial schools, role of the high school principal in Texas, a psychological study of boards of education.

RA: University department.

421. Spuck, Dennis W.

Assistant Professor of Educational
Administration
Department of Educational
Administration
1025 West Johnson Street
University of Wisconsin at Madison
Madison, Wisconsin 53706

SR: Research methods in educational administration, computer applications in educational administration, computer-managed instruction, computer-based simulation.

RA: Federally funded research center, university department.

P: "Computer Management of Individualized Instruction," "Wisconsin System for Instructional Management."

422. Stark, Harry F.

Professor
Institute of Management and
Labor Relations

KEY: SR = Subjects of research; RA = Research affiliation; P = Available publications

Rutgers University
New Brunswick, New Jersey 08903
SR: Effectiveness criteria for public sector collective bargaining relationships.
RA: University research bureau.

423. Steele, Marilyn H.
Director, Planning Services
Charles Stewart Mott Foundation
510 Mott Foundation Building
Flint, Michigan 48502
SR: Planning community school facilities.
RA: Federal research grant, professional association, philanthropic foundation.
P: "Declining Enrollments: Problem or Opportunity?"

424. Stenzler, Yale
Educational Consultant
Public School Construction Program
State Department of Education
6510 Elkridge Landing Road
Linthicum, Maryland 21090
SR: Guide for effective involvement of students in planning public secondary educational facilities, school facilities evaluation instrument.
RA: State education department, independent.
P: "School Facilities Evaluation Instrument."

425. Stephens, E. Robert
Professor and Chairman
Department of Administration,
Supervision, and Curriculum
College of Education
University of Maryland
College Park, Maryland 20742
SR: School-intergovernmental relations, regional educational service agencies, coalition (public-private) planning, state education agencies, multijurisdictional use of physical facilities and staff.
RA: Federal and state research grants, state education department.

426. Stephens, K. Gwen
Evaluation Specialist
N631
University of California
San Francisco, California 94143
SR: Role of state education office in innovation; process of educational innovation-participant observation; case study of program budgeting/accountability-decentralized decision-making project.
RA: Local school district, university department, independent.

427. Stepp, Ermel, Jr.
Assistant Professor
School of Education and Psychology
Western Carolina University
Cullowhee, North Carolina 28723

SR: Educational policy decision systems, policy-oriented leadership, the professorship in educational administration, planning models, evaluation models.
RA: Federally funded regional laboratory, state education department, local school district, university department, university research bureau, professional association, consultation service.
P: "Policy Decision Systems for Educational Administration: A General Paradigm," "Criteria for Policy Decisions in Educational Research and Development," "Criteria for Policy-Oriented Leadership in Education," "A Systems Paradigm for Policy Decisions on the Professoriate in Educational Administration."

428. Sterns, Harvey N.
Acting Dean of Teacher Education
School of Education
Lock Haven State College
Lock Haven, Pennsylvania 17745
SR: Team teaching, teacher education.
RA: Local school district, independent, university.
P: "Team Teaching: Student Adjustment and Achievement."

429. Stiles, Lindley J.
Professor
Education Building, Room 4.168
Northwestern University
Evanston, Illinois 60201
SR: Educational planning, school-community relations, curriculum development, educational accountability.
RA: Local school district, business firm.
P: "River City Educational Program."

430. Stollar, Dewey H.
Professor and Head
Department of Educational
Administration and Supervision
College of Education
222 Henson Hall
University of Tennessee at Knoxville
Knoxville, Tennessee 37916
SR: Cost analyses of educational delivery systems of Delaware and Kentucky; revision of Tennessee's Minimum Foundation Program; administrative structure study for Louisville, Jefferson County, Kentucky; finance studies for Bibb County (Georgia), Loudon County (Tennessee), and Knoxville (Tennessee).
RA: State education department, local school district, university research bureau.

431. Stone, Franklin D.
Professor
210 Lindquist Center for Measurement
University of Iowa
Iowa City, Iowa 52242
SR: International educational administra-

tion.
RA: University department.
P: "International Perspective: Voluntary Organizations in Educational Administration," "International Perspective: A Bibliography of Educational Administration."

432. Stout, Robert T.
Dean
School of Education
California State University
Fullerton, California 92634
SR: Socialization into careers, with particular reference to the principalship; reward systems in schools.
RA: Federally funded regional laboratory, local school district, university, consultation service.

433. Strope, Donald H.
Program Director
RMC Research Corporation
7910 Woodmont Avenue
Bethesda, Maryland 20014
SR: Evaluation of education programs, costs of school programs, economics of education.
RA: Independent research organization, independent.
P: "Evaluation of Field Test of Project Information Packages—Resource Cost Analysis," "Evaluation of Child Advocacy Demonstration Projects," "Public School Financing: Issues and Alternative Solutions," "District of Columbia School System Cost Model."

434. Summerfield, Harry L.
Research Scientist
The Wright Institute
2728 Durant
Berkeley, California 94704
SR: Psychoanalysis; ethnographic study of school life; politics of education—formulation and limits of federal education policy; neighborhood-based politics of education; structural social-psychology.
RA: Federal research grant, independent research organization.

435. Swanson, Austin D.
Professor of Educational
Administration
119A Foster Hall
State University of New York
at Buffalo
Buffalo, New York 14214
SR: Design for capital intensive schools, reform of state aid for education, declining school enrollments.
RA: State education department, local school district, university department, university research bureau.
P: "Working Paper on School Finance Reform."

436. Tanner, C. Kenneth
Professor of Educational Administration
College of Education
202 Henson Hall
University of Tennessee at Knoxville
Knoxville, Tennessee 37916
SR: Program evaluation, program planning, decision-making, management by objectives, cost-effectiveness analysis, forecasting student populations, objectives assessment by PERT and educational planning, Bayesian statistics, pupil-unit cost approach to allocating state and local money.
RA: University research bureau, federal research grant.
437. Taylor, Bruce
Director, Labor Relations
New Jersey School Boards Association
383 West State Street
Trenton, New Jersey 08605
SR: Analysis of negotiated agreements between boards of education and teachers; analysis of selected terms and conditions of employment of administrative, supervisory, and noncertificated school district personnel; analysis of the use of mediation and factfinding in public education contract impasses; review of the use of "interest" arbitration in public employment; analysis of New Jersey public education labor law for 1975; analysis of public attitudes toward teacher strikes; cross-reference work in public education labor law in New Jersey.
RA: State School Boards Association.
P: "Negotiations '76," "The Case for Fair and Final Offer Arbitration."
438. Thomas, J. Alan
Professor
Department of Education
5835 South Kimbark
University of Chicago
Chicago, Illinois 60637
SR: Resource allocation at classroom level, educational productivity, training in school administration as an investment.
RA: Federal research grant, university.
439. Tjomsland, Arnold C.
Professor
College of Education
A. A. Cleveland Hall
Washington State University
Pullman, Washington 99163
SR: Modifications to the Simu-School Model (Dallas, Texas) to accommodate the finance program in the state of Washington, development of a process model for educational facilities planning.
RA: State education department, local school district, federal research grant.
- P: "A Process Model for Educational Planning."
440. Tollett, Daniel J.
Associate Professor of Educational Administration and Supervision
College of Education
Box 5032
Tennessee Technological University
Cookeville, Tennessee 38501
SR: Legal status of teacher aides, improving inservice education, disciplinary techniques.
RA: University, state school boards association.
441. Torbert, William R.
Associate Professor of Organization Behavior
Harvard Graduate School of Education
Harvard University
Cambridge, Massachusetts 02138
SR: Historical stages of development of schools, effect of "liberating structure" on student self-direction.
RA: University department.
P: "Pre-Bureaucratic and Post-Bureaucratic Stages of Organization Development"
442. Trotter, Charles E., Jr.
Director, School Planning Laboratory
P.O. Box 8530
University of Tennessee at Knoxville
Knoxville, Tennessee 37916
SR: Self-insurance program for public school transportation, self-insurance program for public school facilities, model program for school planning laboratories, features for lessening vandalism in planning educational facilities, state codes for energy conservation, color preference of students.
RA: Federal research grant, state education department, university department.
P: "Planning Facilities for Physically Handicapped Children" (with others), "Exploring Energy Conservation in Educational Facilities" (with others).
443. Trump, J. Lloyd
Director, Model Schools Project
National Association of Secondary School Principals
1904 Association Drive
Reston, Virginia 22091
SR: Developing practical techniques for program evaluation in a group of schools committed to a set list of performance goals; assembling and disseminating information about exemplary programs, with emphasis on evaluation, in middle, junior, and senior high schools all over the United States.
- RA: Professional association.
P: "Illustrative Models for Evaluating School Programs."
444. Tuscher, LeRoy J.
Associate Professor of Educational Administration
School of Education
Lehigh University
Bethlehem, Pennsylvania 18015
SR: Cost-utility analysis—educational evaluation and resource allocation; cost-utility analysis and curriculum selection decisions.
RA: Federally funded regional laboratory, federal research grant.
445. Van Dusseldorp, Ralph
Chairperson, Division of Educational Administration
210D Lindquist Center for Measurement
University of Iowa
Iowa City, Iowa 52242
SR: Computer applications in education, operations research, computer-assisted instruction, women and minorities in educational administration.
RA: University department, independent.
P: "The Effectiveness of CAI."
446. Van Gundy, Arthur B.
Research Associate, Institutional Leadership Programs
206 Oxley Hall
1712 Neil Avenue
Ohio State University
Columbus, Ohio 43210
SR: Letters of recommendation for accepted and nonaccepted persons in an educational administrator training project, proctor ratings of administrative internships, administrative theory, management of stress and crises.
RA: Federally funded research center.
447. Van Meter, Eddy J.
Associate Professor of Educational Administration
College of Education
Kansas State University
Manhattan, Kansas 66506
SR: Theory construction in reference to administrative and organizational phenomena, application of management by objectives and performance-based learning procedures to educational management improvement.
RA: Federal research grant, university department.
448. Van Voorhees, Curtis
Professor and Director
Office of Community Education Research

KEY: SR = Subjects of research; RA = Research affiliation; P = Available publications

- 3112 School of Education Building
University of Michigan
Ann Arbor, Michigan 48104
SR: Effects of community education on school vandalism, educational funding, student attendance and educational costs; models of community education based on community expectation, practice, and need; competencies needed for directing community education, according to various models.
RA: University, Mott Foundation.
P: "The Community School Director," "The Community Advisory Council," "Community Education: Issues and Answers," "Bibliography in Community Education."
449. Verbeke, Maurice G.
Chairman
Department of Educational Administration
Glassboro State College
Glassboro, New Jersey 08028
SR: Administrator training (competency-based) programs, administrator evaluation (competency-based) programs.
RA: University department, independent, professional association.
450. Vincent, William S.
Professor Emeritus of Education
President, VINCENT and OLSON
School Evaluation Services
Box 22
Salisbury, Connecticut 06068
SR: Measurement of quality in Midwest classrooms.
RA: Business firm, consultation service, independent.
451. Vlahos, George
Associate Professor and
Department Head
Eureka College
Eureka, Illinois 61530
SR: Faculty evaluation; management information systems, judgment analysis, decision science.
RA: University, independent.
P: "Computer Programs for Type A and Type B Judgment Analysis."
452. Von Brock, Robert C.
Professor of Education
College of Education
Louisiana State University
Baton Rouge, Louisiana 70803
SR: Due process and the public schools, coping with suspension and the Supreme Court.
RA: University department.
453. Vrooman, Theodore H.
Associate Professor of Education

- College of Education
138 Shibles Hall
University of Maine, Orono
Orono, Maine 04473
SR: Local school finance, comprehensive school policy.
RA: University department, independent.
454. Wacaster, C. Thompson
Onsite Researcher
Abt Associates
55 Wheeler Street
Cambridge, Massachusetts 02138
SR: Organizational characteristics of public school systems, management of change in public school systems, factors contributing to the discontinuance of innovations in public school systems.
RA: Independent research organization.
455. Wahl, E. Dewey
Associate Superintendent for Long-Range Planning and Development
Indiana Department of Public Instruction
State House, Room 229
Indianapolis, Indiana 46204
SR: State-level educational governance, educational planning at the state level, educational law (Indiana), need surveys at local level.
RA: Federal research grant, state education department, university.
P: "Indiana State Department of Public Instruction: A Plan for Revitalization," "State-Level Governing Structures for Education—Alternatives and Implications for Change," "Problems of Transition: Changing a State Department of Education from a Partisan to a Nonpartisan Political Structure," "A Model for the Establishment of an Index for the Educational Quality of Life."
456. Walden, John C.
Professor and Head
Department of Educational Administration and Supervision
School of Education
Auburn University
Auburn, Alabama 36830
SR: Legal aspects of education—student and personnel rights and responsibilities, tort liability.
RA: University.
P: "Administrator's Liability in Pupil Discipline Cases," "The Buckley Amendment," "The Courts Look at Standardized Testing," "Insubordination," "Contributory Negligence."
457. Walker, Curtis L.
Deputy Superintendent
Pittsburgh Public Schools
341 South Bellefield Street

- Pittsburgh, Pennsylvania 15213
SR: Role perceptions, performance, and characteristics of black administrators in the Commonwealth of Pennsylvania; administrative views on school discipline.
RA: University, school study council.
P: "Administrative Views on School Discipline."
458. Walker, William G.
Professor of Education
Dean, Faculty of Education
University of New England
Armidale, N.S.W. 2351, Australia
SR: Centralization and decentralization of administration and governance in school systems, uses of theory in educational administration, glossary of terms in educational management in five English-speaking countries, directory of Commonwealth of Nations universities teaching educational management.
RA: University department, professional association.
P: "Centralization or Decentralization: The Key Issue in Catholic Education," "The Future in Educational Administration as a Field of Study."
459. Wallin, Jamie H. A.
Professor
Centre for Studies in Educational Administration
University of British Columbia
Vancouver, British Columbia
Canada V6T 1W5
SR: Policy resource needs of urban governments and institutions; administrator involvement in collective negotiations in selected public agencies—including schools; citizen participation in public policy development—theory and processes; interrelationships among public institutions and agencies.
RA: Federal research grant, university, university research bureau, independent research organization, professional association.
P: "Urban Government Administration: Resources Needed for an Increased Administrative Capability."
460. Walters, Donald L.
Professor of Educational Administration
College of Education
Temple University
Philadelphia, Pennsylvania 19122
SR: Adoption and implementation of innovations, assessment of a school district's capabilities for curricular and instructional improvement, effects of central government financing of education on local control, preparation of school business administrators.

RA: Federally funded regional laboratory, university.

461. Ward, Cynthia V. L.

Coordinator of Research and Evaluation
Rhode Island Department of Education
199 Promenade Street
Providence, Rhode Island 02908

SR: Cooperative bargaining, statewide funding of elementary and secondary education, determination of school re-education rates.

RA: State education department.

P: "Statewide Public School Funding Plan," "Possible Alternatives for Funding Elementary and Secondary Education in Rhode Island," "A Proposed Plan for Improving Equalization of Fiscal Support to Public School Education in Rhode Island."

462. Washington, Julian O.

Assistant Coordinator, Auxiliary Services for High Schools
New York City Board of Education
198 Forsyth Street
New York, New York 10002

SR: Ability of New York City alternative educational programs to prepare students to pass the New York State G.E.D. Examination, comparative study of G.E.D. students from alternative schools and regular diploma students from prescribed programs in New York City high schools as to their achievement levels in college.

RA: Independent.

463. Washington, Roosevelt, Jr.

Associate Professor of Educational Administration
Department of Education
College of Education
North Texas State University
Denton, Texas 76203

SR: Administrator alternatives to student truancy; needs assessment—secondary school, school systems, and college students and secondary school pupils; school reorganization (consolidation); evaluation of school programs; school law—attitudes toward law by college students studying educational administration.

RA: State research grant, state education department, local school district, university department, business firm, consultation service, ESEA Title I and Law Enforcement Commission.

P: "Substitute Teachers Need Supervisory Help," "A Survey-Analysis of Problems Faced by Students Who Have Been Classified as Truants in an Inner-City High School," "The Principal's Responsibility for Nurturing and Maintaining Positive Teacher Morale."

464. Watson, Donald L.

Coordinator
Los Angeles Unified School District
6020 Ventura Canyon
Van Nuys, California 91401

SR: School renewal, faculty participation in planning and decision-making, factors affecting desire to participate, leadership skills for administrators, needs assessment and program planning.

RA: Federal research grant, local school district, university department.

P: "Demonstration School Project: Facilitating School Renewal," "Faculty Leadership: An Alternative for Developing Involvement," "Factors in the Decision Making Structure of a Local School Influencing Staff Involvement."

465. Watson, Paul E.

Professor of Education
Co-Director, University Center for International Studies
G-7 Mervis Hall
University of Pittsburgh
Pittsburgh, Pennsylvania 15260

SR: Comparative educational administration, secondary school administration in Honduras, evaluation of Asian Institute for Teacher Education, evaluation of Korean Educational Development Institute.

RA: Independent research organization, foreign governments, consultation service.

466. Wayson, William W.

Professor
Faculty of Educational Development
College of Education
236 Ramseyer Hall
Ohio State University
Columbus, Ohio 43210

SR: Organization of urban schools, student discipline in school settings, racism in American schools, development of new ways to educate principals.

RA: University department, professional association, independent.

467. Wegmann, Robert G.

Associate Professor
2700 Bay Area Boulevard
University of Houston at Clear Lake City
Houston, Texas 77058

SR: Alternative elementary and secondary educational structures, educational futurism, white flight from desegregated schooling, schools in the racially changing neighborhood, educational politics.

RA: Local school district, university.

P: "Teacher Participation in Educational Decision-Making," "The Emerging Elementary School," "Neighborhoods and Schools in Racial Transition," "The High School as a Marginal Institution."

468. Weiner, Stephen S.

Assistant Professor and Associate Director
Stanford Evaluation Consortium
Graduate School of Education
Stanford University
Stanford, California 94305

SR: Organizational decision-making, educational evaluation, politics of education.

RA: State research grant, state education department, university, independent research organization.

469. Weischadle, David E.

Associate Professor of Educational Administration
Department of Educational Leadership
Montclair State College
Upper Montclair, New Jersey 07043

SR: Philanthropic foundations in education, local school planning, management by objectives, computer literacy, role of principal, community involvement in schools, comprehensive development process—school planning.

RA: State education department, local school district, university department.

P: "Local School Planning," "MBO for Schools," "Computer Literacy," "Principal—Toward Leadership in the 70's," "Community and Community Involvement in Curriculum Development."

470. Weissman, Seymour

Coordinator, Auxiliary Services for High Schools
New York City Board of Education
198 Forsyth Street
New York, New York 10002

SR: Implementation of the alternative school, auxiliary services for high schools.

RA: State education department, local school district, university.

P: "Auxiliary Services for High Schools—The Program with an Impact."

471. Whorton, David M.

Professor of Educational Administration
Box 5774
Northern Arizona University
Flagstaff, Arizona 86001

SR: Characteristics and administration of temporary organizations in educational institutions, change orientation and role expectations of members of educational advisory groups, self-concepts of women related to perceived role in educational administration.

RA: University department, university research bureau.

472. Widmer, Jeanne L.

Educational Specialist III in Title IV
126 Gilbert Road

KEY: SR = Subjects of research; RA = Research affiliation; P = Available publications

Belmont, Massachusetts 02178
 SR: Identifying variables that account for the adoption of innovative programs in school systems throughout Massachusetts.
 RA: State research grant, state education department, university department.
 P: "What Makes Innovation Work in Massachusetts? A Study of ESEA Title III" (full study), "What Makes Innovation Work in Massachusetts?" (summary).

473. Wiener, William K.

Associate Professor of Education
 Department of Education
 Lenoir Rhyne College
 Hickory, North Carolina 28601
 SR: School boundary permeability--school-community relationships; assessment of parental perceptions of the school; development of parent-school programs; development and training of parent liaisons to be incorporated into the school organization as a support system for teachers; curriculum implementation through organizational development (elementary and middle-grades schools).
 RA: Local school district, university department, independent.

P: "Reorganizing the Schools for I.P.I.," "Measuring School Boundary Permeability: The P.S.C.Q. Revised," "The Development of Teaching Teams: An In-Service Process Approach," "Force Field Analysis: A Bridge between Diagnostic Data and Operational Prescriptions," "Baseline Data for Planned Change."

474. Wiggins, Thomas W.

Professor of Education and
 Human Relations
 College of Education
 University of Oklahoma
 Norman, Oklahoma 73069
 SR: Administrative behavior, organizational theory, human relations/organization development, evaluation.
 RA: Federally funded research center, consultation service, federal training grant.

475. Wiles, David K.

Associate Professor of Educational
 Administration
 School of Education
 Miami University
 Oxford, Ohio 45056
 SR: Two-tiered metropolitan governance structures, resource availability and scarcity implications for educational policy development, analysis of Virginia's state aid formula, regional cost and income variations in Ohio educational financing, alternative preparation paradigms for training of educational administrators.
 RA: State research grant, state education department, university research bureau,

consultation service.

P: "Resource Availability and Policy in Education," "Implications for Decision Making Autonomy in the Metropolitan School Organization," "Politics and Planning: Rationale for Synthesis in Educational Administration," "Analysis of Virginia's State Aid Formula as Measured by Social, Economic and Educational Factors," "The Viability of Extrarational Decisioning as a Framework for Educational Policy Analysis."

476. Williams, Thomas R.

Chairman and Associate Professor
 Department of Educational
 Administration
 Ontario Institute for Studies in
 Education
 252 Bloor Street West
 Toronto, Ontario, Canada M5S 1V6
 SR: Toronto Metropolitan School System governance, citizen participation, leadership development, decentralization, the principalship.
 RA: State research grant, university department, professional association.

477. Willower, Donald J.

Professor
 Division of Education Policy Studies
 College of Education
 314 Rackley Building
 Pennsylvania State University
 University Park, Pennsylvania 16802
 SR: The school as a social system.
 RA: University department.
 P: "Some Comments on Inquiries on Schools and Pupil Control," "Some Functions of the Supervisory Role in Educational Organizations."

478. Wilson, Thomas A.

Executive Associate
 Center for New Schools
 59 East Van Buren
 Chicago, Illinois 60605
 SR: Alternative educational practices, development of methodologies to document successful school practices in urban schools for local problem-solving, management of complex school-based research on social and educational processes, technical assistance to parents, teachers, and administrators of urban schools.
 RA: Federal and state research grants, independent research organization.
 P: "Planning for Change: A Resource Catalogue," "Decision-Making in Alternative Secondary Schools: Report from a National Conference," "The Use of Ethnography in Educational Evaluation."

479. Wirt, Frederick M.

Professor of Political Science

Political Science Department
 Lincoln Hall
 University of Illinois
 Urbana, Illinois 61801

SR: Politics of education, state control of local school policy in 37 fields among the 50 states--an analysis of the National Institute of Education summary of state education law.

RA: Federal research grant, university, professional association, consultation service.

480. Wolcott, Harry F.

Professor of Education and
 Anthropology
 Member, Center for Educational
 Policy and Management
 1472 Kincaid Street
 University of Oregon
 Eugene, Oregon 97401
 SR: Elementary school principalship studied through an ethnographic approach, ethnographic method in studying schools, social organization and educational change--a case study of directed technical change and teacher reaction.
 RA: Federally funded research center.

481. Wolf, Arthur E.

Director of Administrative Services
 Colonial School District
 Germantown Pike
 Plymouth Meeting, Pennsylvania 19462
 SR: Management development--introduction of information systems and organizational behavior.
 RA: Local school district.
 P: "Improving Educational Administrative Decisions--A Current Educational Issue," "Open Systems Approach--Can It Work for Public School Organizations?" "Introducing a Technological Change in a Public School Organization."

482. Wyant, Spencer H.

Organizational Consultant
 Boulder Valley Public Schools
 P.O. Box 9011
 Boulder, Colorado 80302
 SR: Application of organization development procedures--to the creation of optional educational programs within secondary schools, to the improvement of school management and instructional leadership, and to self-study by elementary school faculties.
 RA: Local school district.
 P: "Power to the Pupil: An Annotated Bibliography of Student Power, Participation, and Involvement in Decision-Making in Secondary Schools," "Organization Development from the Inside: A Progress Report on the First Cadre of Organizational Specialists."

483. Wynn, Richard

Professor of Education
Acting Executive Secretary, Tri-State
Area School Study Council
School of Education
University of Pittsburgh
Pittsburgh, Pennsylvania 15260

SR: Administrative team—theory and practice; administrative response to conflict.

RA: Professional association, school study council.

484. Wynne, Edward

Associate Professor
College of Education
University of Illinois at Chicago Circle
Chicago, Illinois 60680

SR: Design of schools and education systems to foster healthy socialization to adulthood.

RA: University department, professional association.

P: "Management Internships: A New System for Youth Socialization and Learning."

485. Yates, James R.

Associate Professor
Education Building, 310-A
University of Texas at Austin
Austin, Texas 78712

SR: Technological forecasting methodologies.

RA: Federally funded research center, university, independent research organization.

486. Zaino, William J.

General Counsel
New Jersey School Boards Association
383 West State Street
Trenton, New Jersey 08605

SR: School law.

RA: State school boards association.

P: "What Every School Board Member Should Know about Basic School Law."

487. Zeigler, L. Harmon

Professor of Political Science
Program Director, Research and
Development Division (CASEA)
Center for Educational Policy and
Management
1472 Kincaid Street
University of Oregon
Eugene, Oregon 97401

SR: Responsiveness of schools to their clientele, competency-based education, control of instructional policy, politics of education.

RA: Federally funded research center.

488. Zuber, Edward F.

Instructor

Research Project Director
Route 4, Box 93-A31
Woodland, California 95695

SR: Management information systems; SPERT—a Simplified Program Evaluation and Review Technique, computerized, for use in the construction of educational facilities; application of SPERT to construction of a new junior high plant at Woodland, California.

RA: Local school district, university department, business firm, consultation service.

489. Zude, Byron A.

Associate Professor
Director, Administrative Internship
Program
College of Education and Home
Economics
109 Dyer Hall
University of Cincinnati
Cincinnati, Ohio 45221

SR: Model program for preparation of elementary school principals, community education training program.

RA: State research grant, university, independent research organization.

KEY: SR = Subjects of research; RA = Research affiliation; P = Available publications

INDEXES

SUBJECT INDEX

ORGANIZATIONS

ACCOUNTABILITY 9, 15, 56, 108,
113, 144, 145, 154, 157
Higher education 2, 3
Legislator's guide to 84
Management performance 37
Teacher 69

ADMINISTRATION 21, 25, 28, 43, 54,
89, 92, 104, 111, 141, 142, 148
British Commonwealth countries 54
Business 18, 114
Community schools 121
Elementary schools 65, 115
Evaluation of 108, 132
Field experience 47
Higher education 2, 3, 7, 14, 50, 53,
93, 100, 114, 158
Internships 27, 88
Middle schools 115
Personnel 5, 9, 53, 56, 143
Policy 71, 111
Private schools 47, 116, 158
Problems 45, 150
Procedures 91
Program 86, 129
Research 111, 112
School 2, 4, 11, 18, 25, 28, 45, 56,
65, 78, 81, 109, 111, 115, 143, 158
Secondary schools 65
Social sciences and 141
Team 4, 118
Theory 111, 141, 144
Training programs 26
Urban 144
Work stoppage strategies 4
See also MANAGEMENT

ADMINISTRATIVE PERSONNEL 21
Business officials 18
Characteristics 20, 56
Chief state school officers 60
Contracts 118
Educational information consultant 87
Evaluation 80, 86, 88, 113, 155, 157
Higher education
business officers 114
housing officers 16
internship programs 1
leadership development 1
management training 9, 59
personnel 53
physical plants 17

preparation 50
presidency, role of 6
professional development 7
safety council 29
security directors 102
trustee roles 59
Inservice education 25, 31, 40, 47, 52,
76, 88, 110, 113, 118, 143, 152
career development 32
leadership 158
management 9
performance evaluation 80
secondary schools 64, 118
Internships 1, 88
Leadership development 1, 4, 7, 43,
50, 60, 93, 151, 158
Management training 9
Parent/community involvement 51
Planned change 149
Preparation 25, 51, 54, 62, 65, 158
Professional development 7, 18, 64,
97, 110
Recruitment and selection 158
Role studies 157, 158
Salaries 75, 157
School business officials 18
School districts 149
School personnel 5
Schools 4, 9, 21, 81, 113
School security 117
Teams 4, 113, 118
Training programs 26, 96
See also PRINCIPALS,
SUPERINTENDENTS

ADVISORY COMMITTEES 51, 89, 147

AFFIRMATIVE ACTION 53

Alternative education, *see*
EDUCATIONAL ALTERNATIVES

ALTERNATIVE SCHOOLS 4, 41, 42,
113

Assessment, *see* EVALUATION, NEEDS
ASSESSMENT

BEHAVIORAL SCIENCE 90, 124

BOARDS OF EDUCATION 128
Alaska 43

Board-superintendent programs 151
Elections 145
Facilities planning 128
Inservice education 31, 52, 88, 143
Legal counsel 152
Planning activities 51
Policies 70, 81, 88
Professional development 157
Superintendents 80, 151, 152
Women on 128

Budgets, *see* EDUCATIONAL FINANCE,
PPBS, SCHOOL FINANCE

Buildings, *see* FACILITIES

CAREER EDUCATION 32, 68, 96, 107

Change, *see* EDUCATIONAL CHANGE

CLASS SIZE 75

CLEARINGHOUSES

Administrator information 1
Educational development 101
Educational management 86
Higher education 1, 6
Parent involvement 51
Planning 101
Speakers and resource people 1

COLLECTIVE BARGAINING 4, 18, 52,
65, 81, 84, 91, 108, 113, 123, 134,
142, 143, 145, 152

Arbitration 27, 81
Citizen participation 99
Curriculum and instruction 128
Games 158
Grievance procedures 81, 86
Higher education 3, 50, 81, 84
Improvement 108
Legislator's guide 84
Principal's role 81
Procedures 56
School business officials 18
School personnel 5
Strategy models 27
Surveys 21
Teacher strikes 81
Workshops 52

Colleges, *see* HIGHER EDUCATION

COMMUNICATION 52, 151
 Interorganization 88
 Media and programs 129
 School-community, *see* SCHOOL-COMMUNITY RELATIONSHIP
 Skills 90
 Technology 68

COMMUNITY

Action programs 51, 99
 Advisory committees 51, 89, 147
 Attitudes 12
 Centers 68, 77
 Characteristics 21
 Development 124
 Involvement 5, 51, 99, 120
 Municipal overburden 75
 Organization 139
 Resource workshops 122
 Responsiveness of schools to 38
 Surveys 139
 Use as resource 42
 Use of school facilities 139

Community colleges, *see* HIGHER EDUCATION

COMMUNITY EDUCATION 4, 139

COMMUNITY SCHOOLS 69, 77, 86, 121

Administration 121
 Coordinators 139
 Development 121
 Facilities 68, 121
 Innovation 121
 Pacific Northwest 139
 Year-round 4

COMPARATIVE EDUCATION 55

COMPENSATORY EDUCATION 72, 106

COMPUTERS

Curriculum planning 35
 Data systems 34
 Educational applications 40, 69, 84, 134
 Graphics 82
 Large-school systems 13
 Local government information 146
 Planning 112
 Systems planning 9, 83
 Technology 13

CONFLICT MANAGEMENT 86, 157

CONSULTING SERVICES

Administration 47
 Curriculum 44, 63
 Educational agencies 26, 51
 Educational change 66, 69
 Parent involvement 51
 Reading programs 1
 Regional educational 80

COST EFFECTIVENESS 69, 82, 95, 104, 112, 136
See also EDUCATIONAL FINANCE, SCHOOL FINANCE

CURRICULUM 2, 28, 85, 88, 142, 143, 144, 148, 151

Boards of education 128
 Consultant services 44
 Decentralization, effect on 15
 Design 113, 140
 Education programs 137
 Evaluation 39, 140
 Expenditure and report system 83
 Higher education 2, 14
 Open space schools 63
 Planning 21, 35
 Private schools 116
 Research 35, 63
 Secondary schools 15
 Surveys 63
 Textbook selection 120
 Workshops 63

CURRICULUM DEVELOPMENT 15, 31, 32, 35, 39, 62, 63, 65, 76, 77, 86, 92, 104, 138, 144

DATA PROCESSING 13, 18, 34, 35, 112, 136

DECENTRALIZATION 5, 15, 124, 145

DECISION-MAKING 34, 38, 65, 87, 111, 133, 138, 142, 148

Alternative secondary schools 42
 Citizen participation 99
 Computer programs 158
 Educational quality 148
 Factors influencing 12
 Higher education 3, 93, 158
 School district level 38

DESEGREGATION 72, 127, 140

DEVELOPING NATIONS 51, 55

DIFFERENTIATED STAFFING 9, 38, 30, 59, 75, 76, 113

DIFFUSION 11, 66, 87, 133

EARLY CHILDHOOD EDUCATION 61, 68

Educational administration, *see* ADMINISTRATION

EDUCATIONAL ALTERNATIVES 77, 85, 86

EDUCATIONAL CHANGE 66, 69, 77, 134, 137, 141

Comparative studies 55
 Higher education 6, 50, 160

Implementation 149
 Indiana 138
 Instructional organization 38
 Planning 74, 149
 School district administrators 149
 School systems 124
 Social 55

EDUCATIONAL DEVELOPMENT 2, 11, 23, 38, 66, 75, 79, 85, 87, 89, 92, 101, 103, 134, 140, 148, 156
 Higher education 2
 International 101, 103

Educational facilities, *see* FACILITIES

EDUCATIONAL FINANCE 21, 30, 48, 69, 79, 92, 95, 104, 138, 142, 144

Alternative programs 95
 Budgeting 21, 84, 92
 Capital outlay 95
 Cost effectiveness 69, 82, 95, 104, 112, 136
 District cost-size relationship 48
 Economic factors 95
 Federal aid 21
 Fiscal management 95
 Higher education 2, 3, 7, 48, 50, 58, 59, 68, 84, 100, 114, 119
 Legislation 48
 New England programs 134
 Planning 95
 Program cost analysis 95
 Research 48
 Resource equalization 106
See also SCHOOL FINANCE

EDUCATIONAL IMPROVEMENT 2, 15, 23, 24, 40, 45, 56, 69, 76, 84, 85, 91, 94, 110, 159

Appalachia 11
 Board of education role 128
 Elementary schools 76, 94
 Higher education 59
 New York City 145
 School district level 135
 Secondary schools 76, 94
 Urban education 42, 62

EDUCATIONAL OBJECTIVES 2, 3, 14, 20, 34, 47, 87, 88

Educational planning, *see* PLANNING

EDUCATIONAL POLICY 71, 72, 94

Administration 71
 Analysis 43, 72
 Boards of education 70
 Development 76, 103
 Formation 91, 111, 129, 144, 151
 Higher education 7
 International 103
 School districts 129
 Schools 142

EDUCATIONAL PROBLEMS 129, 131, 147

EDUCATIONAL QUALITY 144, 148
 Control systems 156
 Equality 41, 106, 140
 Resource allocations 106
 School quality 12, 109
 Urban education 42

Educational research, *see* RESEARCH

ELEMENTARY SCHOOLS 52, 76, 115
 Administration 65, 115
 Curriculum 15
 Energy conservation 67
 Evaluation 132
 Inservice education 158
 Personnel, effective use 77
 Planning 23, 105
 Preservice training 158
 Principals 38, 115
 Program improvement 45
 Supervision 15

ENERGY CONSERVATION 67, 68

ENROLLMENT 91
 Census systems 26
 Data 21
 Declining 4, 68, 86
 Higher education 119
 Projection 26, 112, 134

ENVIRONMENT
 Built 33, 68, 115
 Design 33, 82
 Learning 36, 61
 Problems 146

EVALUATION 11, 22, 42, 49, 66, 77, 87, 90, 91, 104, 110, 132, 136
 Administrative 80, 108, 132
 Administrators 80, 86, 88, 113, 155, 157
 Assessment systems 49, 84
 Audiovisual equipment 73
 Criteria 132
 Curriculum 39, 140
 Educational experiences, armed forces 7
 Educational products 73
 Educational systems 49
 Elementary schools 132
 Facilities 132
 Faculty 97
 Higher education 97, 110
 Institutional quality 12
 Instruction 49, 87, 132
 Junior high schools 132
 Methodology 49, 136
 Middle schools 126, 132
 Models 155
 Modular study programs 75
 Multicultural education 132

Organizational effectiveness 37
 Parent involvement in 51
 Program, *see* PROGRAM
EVALUATION
 Project 43
 Research 20, 37, 136
 School 132
 School personnel 5, 151
 School system quality 12
 Secondary schools 132
 Statistical analysis 136
 Superintendents 152
 Teachers 88, 113, 126
 Technology, effects 71
 Training materials 49
 Urban education 42
See also NEEDS ASSESSMENT

EXTENDED SCHOOL YEAR 69, 76, 77
See also YEAR-ROUND SCHOOLS

FACILITIES 67, 68, 91, 96, 143
 Adequacy 88
 Air conditioning 68
 Architectural research 33
 Arts 68
 Athletic 19
 Boards of education 128
 Built environment 33, 68, 115
 Career education 68
 Carpeting 68
 Classroom lighting 36
 Community resource centers 68
 Community schools 68, 121
 Community use 139
 Construction 18, 33, 67, 86
 Design 33, 86
 Early childhood centers 61, 68
 Educational specifications 88
 Energy conservation 67, 68
 Enrollment decline 68
 Environmental variables 33
 Equipment 36, 68, 73
 Evaluation 132
 Fabric structures 68
 Food service 10
 Found space 68
 Furniture 36, 68
 Handicapped 68
 Higher education 2, 14, 17, 19, 44, 61, 68, 160
 Joint occupancy 68
 Learning environment 36, 61
 Maintenance 86
 Middle schools 126
 Modernization 68
 Modular systems 68
 Open plan design 68
 Physical education 19, 68
 Physical plants 17, 21, 26, 134
 Planning 18, 22, 23, 26, 33, 36, 39, 47, 61, 68, 76, 79, 86, 101, 134
 Private schools 47
 Recreational 19
 Safety 33

School 2, 18, 28, 36, 47, 68, 92, 134, 139, 143, 148
 School supply stores 18
 Shared 68
 Site planning 51, 68
 Sound control 36
 Space conversion 68
 Space costs 82
 Space utilization 14, 68, 82
 Surveys 44
 Systems building 33, 67, 68, 77
 Temperature control 36
 Urban schools 62
 Utilization 25

FEDERAL PROGRAMS 6, 18, 21

FEDERAL RELATIONS 7, 50, 59

Finance, *see* EDUCATIONAL FINANCE, SCHOOL FINANCE

FOOD SERVICE 10, 16, 18

FUTURES 72, 86, 113, 144, 158

GOVERNANCE 3, 6, 34, 100, 116, 119, 120, 151

HANDICAPPED 68, 72, 127

HIGHER EDUCATION 3, 6, 58, 100, 160
 Academic affairs 7
 Academic freedom 3
 Academic programming 59
 Accountability 2, 3
 Accounting 114
 Administration 3, 7, 14, 50, 93, 100, 114, 158
 Administrators 1, 6, 50, 93, 100, 158
 Admissions 14, 119
 Affirmative action 53
 Articulation (program) 7
 Black public institutions 119
 Business management 40, 59, 114
 Campus security 102
 Case studies 158
 Collective bargaining 3, 50, 81, 84
 Communications technology 68
 Community colleges 18, 23, 48, 50, 147
 Credits 7
 Curriculum 2, 14, 44
 Decision-making 3, 93, 158
 Degrees awarded 119
 Departmental improvement 97
 Electronic media 58, 158
 Enrollment 119
 Evaluation 97, 110
 Facilities 2, 14, 17, 19, 44, 61, 68, 160
 Faculty 2, 14, 29, 64, 97
 Federal legislation 119
 Federal programs 6
 Federal relations 7, 50, 59

Finance 2, 3, 7, 48, 50, 58, 59, 68, 84, 100, 114, 119
 Food service 16
 Fund raising 58, 59
 Games 158
 Goals 2, 3, 14, 20, 153
 Governance 3, 6, 84, 100, 119
 Health 6
 Housing 16
 Human relations 40
 Individual rights 3
 Information exchange 160
 Innovation 50, 59, 97, 119
 Input/output indicators 160
 Inservice education 1, 40, 44
 Institutional research 7, 14, 50, 100
 Instruction 2, 14
 Interest groups 7
 International 6, 7, 101, 103, 104
 Internship programs 1, 88
 Labor relations 53
 Land-grant colleges 119
 Law enforcement 102
 Leadership development 1, 7, 50, 93, 158
 Legal aspects 100
 Management 2, 9, 18, 40, 59, 81, 100, 103, 114, 160
 Management information systems 100
 Manpower development 50, 160
 Media utilization 40
 National assessment 84
 Needs assessment 44
 Organization 2, 50, 100
 Organizational development 97
 Personnel administration 53, 160
 Personnel classification 160
 Physical education 19
 Physical plant administration 17
 Planning 2, 6, 14, 40, 50, 59, 84, 100, 104, 105, 153, 160
 Policy formation 7
 Private 3, 47, 59, 119, 153
 Productivity 2
 Professional development 7, 64, 97
 Program classification structure 47
 Program development 6, 7, 44, 58, 110, 160
 Public relations 58
 Recruitment 14
 Research 6, 7, 8, 14, 50, 53, 57, 59, 96, 97, 100, 110, 140, 147, 153
 Resource Center for Planned Change 6
 Resource requirements model 160
 Safety on campus 29
 School contacts 18
 School law 100, 102, 119
 Servicemen's Opportunity College 6
 Shared authority 3
 Small colleges 59
 Social services 40
 South 153
 Space utilization 14, 160
 State colleges and universities 6, 119
 State tax support 119

Students 2, 7, 160
 Surveys 40, 44, 119
 Transfer from school 7
 Trustee roles 59
 Tuition surveys 119
 Urban 50
 Voluntary support 119
 Women 7, 84

High schools, *see* SECONDARY SCHOOLS

HUMAN RELATIONS 40, 52, 110, 124, 141

HUMAN RESOURCES 24, 90, 98

Independent schools, *see* PRIVATE SCHOOLS

INFORMATION SYSTEMS 86, 107, 133

Design 34
 Local government 146
 Management 82, 83, 100

INNOVATION 30, 31, 94, 137, 142

Administrative 51
 Analysis 20
 Community education 121
 Higher education 50, 59, 97, 119
 Middle schools 126
 Processes 30
 Secondary education 118
 Teacher recruitment 5
 Training systems 90

INSERVICE EDUCATION 21, 44, 91, 107, 129, 142, 151

Administrators 25, 31, 40, 47, 52, 76, 88, 110, 113, 118, 143, 152
 career development 32
 leadership 158
 management 9
 performance evaluation 80
 secondary schools 64, 118
 Boards of education 31, 52, 88, 143
 Computer applications 40
 Higher education 1, 40, 44
 Librarians 25
 Management 9, 110
 Principals 25
 Professional development 32
 School business officials 31
 Secondary schools 118, 158
 Staff 31, 52
 State agency leaders 84
 Supervisors 110
 Teachers 31, 52, 88, 110, 133, 143
 Workshops 80

INSTRUCTION 2

Boards of education 128
 Class size 75
 Community resources 122
 Competency-based 151

Computer programs 158
 Data processing 35
 Decision-making 38, 87
 Evaluation 49, 87, 132
 Flexibility 77
 Higher education 2, 14
 Improvement 35, 38, 94
 Individualized 107, 126, 137, 155
 Materials evaluation 73
 Media 104
 Methodology 144
 Middle schools 126
 Nongraded 155
 Planned change 38
 Programs 21, 49, 75, 87
 Resources 35
 Supervision 76
 Systems 87, 156
 Training 87
See also TEACHING

INTERNATIONAL EDUCATION 6, 7, 101, 103, 104

Law, *see* SCHOOL LAW

LEADERSHIP 43, 151

Chief state school officers 60
 Higher education 1, 7, 50, 93, 158
 School 4

LEARNING

Centers 89
 Educational technology 71
 Environment 36
 Individualized programs 137
 Materials 120
 Needs and principal leadership 85
 Opportunities 87
 School social organization 46

MAINSTREAMING 84

MANAGEMENT 9, 32, 38, 56, 65, 74, 96, 107, 135, 151

Analysis 88
 Business
 higher education 40, 114
 schools 18, 21, 26, 28, 40
 Change process 69, 74
 Conflict 86, 157
 Contract 88
 Development 9
 Facilities construction 18
 Food service 10, 18
 Higher education 2, 9, 18, 40, 59, 81, 100, 103, 114, 160
 Humane 88
 Inservice education 9, 110
 Insurance 18
 Maintenance and operations 18
 Office 18
 Operations analysis 82
 Performance accountability 37
 Personnel 18

- Planning 18
 Private schools 18, 116
 Problems 56, 150
 Professional development 18
 Program 32, 74
 Pupil transportation 18
 Purchasing and supply 18
 Quantitative techniques 112
 Research 74, 82, 96, 135
 Risk management (insurance) 18
 Safety 18
 School 2, 10, 18, 56, 81, 88, 108, 150, 151
 School districts 18, 81, 88, 107, 150
 Science 112
 Surveys 150
 Systems 56, 74, 82, 103, 108
 Team 108
 Team teaching, implications for 38
 Techniques 18
 Training 59, 124, 134, 137
- MANAGEMENT BY OBJECTIVES** 9, 76, 81, 88, 108, 113
- MANAGEMENT INFORMATION SYSTEMS** 82, 83, 100
- MANPOWER DEVELOPMENT** 50, 71, 101, 153, 160
- MIDDLE SCHOOLS** 15, 23, 69, 86, 115, 125, 126, 132
- MODELS** 27, 37, 160
- NEEDS ASSESSMENT** 34, 43, 44, 113, 157
 Career education 32
 Change process 66
 Curriculum 15, 32
 Special groups 72
 Supervision 15
- Nonpublic schools, *see* PRIVATE SCHOOLS
- OPEN EDUCATION** 15, 27, 85, 87, 107
- OPEN SPACE SCHOOLS** 27, 63, 68, 77
- ORGANIZATION**
 Change 38
 Classroom 46
 Community 139
 Educational 21, 43, 111
 Educational programs 86
 Effectiveness 37
 Environmental influences 34
 Higher education 2, 50, 100
 Middle schools 126
 Peer group processes 46
 Problems 144
 Relationship development 42
- School 2, 11, 25, 30, 39, 45, 46, 64, 91, 128, 140
 Theory 141
- ORGANIZATIONAL ANALYSIS** 20, 34, 76
- ORGANIZATIONAL DEVELOPMENT** 22, 42, 90, 97, 124, 133
- PARAPROFESSIONALS** 5, 140
- PARENT PARTICIPATION** 51, 107, 151
- PERFORMANCE CONTRACTING** 9, 69, 113
- PERFORMANCE OBJECTIVES** 113
- PERSONNEL** 79, 91
 Administration 5, 9, 53, 56, 143
 Affirmative action 53
 Benefit plans 53
 Classification 160
 Directors of 113
 Higher education 53, 160
 Labor relations 53
 Management of 18
 Middle schools 126
 Operational 21
 Policies 53, 56, 159
See also ADMINISTRATIVE PERSONNEL, SCHOOL PERSONNEL, STAFF, TEACHERS
- PHYSICAL EDUCATION** 19, 68, 152
- PLANNING** 2, 23, 28, 40, 42, 47, 66, 91, 101, 104, 105, 113, 143, 154
 Budgets 21, 159
 Community schools 121
 Computer-assisted 35, 112
 Computer systems 9
 Curriculum 35
 Facilities 18, 22, 23, 26, 32, 36, 39, 47, 61, 68, 76, 79, 86, 101, 134
 Financial 95
 Higher education 2, 6, 14, 23, 40, 50, 59, 100, 104, 105, 153, 160
 Institutional 101
 International 104
 Long-range 112, 140, 154
 Manpower 101
 Middle schools 23, 126
 Office 21
 Operations analysis 82
 Organizational 22
 Parent involvement in 51
 Professionalism 101
 Program 52
 Regional 104
 Research 82, 104, 105, 136, 154
 Staff 21
 Statewide coordination 84
 Systems 157
- Systems analysis 82, 157
 Urban education 42
- POLITICS OF EDUCATION** 43, 50, 99, 120
- PPBS** 9, 18, 38, 69, 74, 108, 112, 113
- PRINCIPALS**
 Collective bargaining 81
 Elementary 38, 115
 Inservice education 25
 Leadership methods 85
 Management training 9
 Middle schools 115, 125, 126
 Secondary schools 118
- PRIVATE SCHOOLS** 47, 116
 Administration 47, 116, 158
 Facilities 47
 Higher education 3, 47, 59, 119, 153
 Management 18, 116
 Public funds 127
- PRODUCTIVITY** 2, 146
- PROFESSIONAL DEVELOPMENT** 32, 44, 110, 124
 Educational planners 101
 Higher education 7, 64, 97
 School business officials 18
- Professional negotiations, *see* COLLECTIVE BARGAINING
- PROGRAM DEVELOPMENT** 32, 34, 43, 45, 66, 79, 110, 140, 141
 Community schools 121
 Higher education 6, 7, 44, 58, 110, 160
 Instructional 75
- PROGRAM EVALUATION** 26, 34, 43, 47, 52, 69, 73, 87, 132, 134, 140
 Administration 132
 Career education 32
 Facilities 132
 Instruction 132
 Middle schools 126
 Modular flexible study 75
 PERT 34, 74
 Services 132
 State level 146
 Techniques 112
- PUBLIC RELATIONS** 58, 129, 152
- RACIAL DISCRIMINATION** 41
- RESEARCH**
 Administration 111, 112, 143, 148
 Architectural 33
 Behavioral 90
 British Columbia 77
 Citizen action 99

Compensatory education 106
 Computerized systems 83
 Curriculum 35, 63, 148
 Decision-making 38
 Developing countries 55
 Educational 8, 11, 12, 20, 24, 26, 27
 34, 39, 43, 47, 55, 57, 75, 76, 77,
 78, 87, 89, 96, 109, 110, 123, 140,
 143, 144, 147, 148, 155, 156
 Educational change 69, 138
 Educational finance 48
 Educational leadership 152
 Educational policy 72
 Educational problems 147
 Educational products 87
 Evaluation 20, 37, 136
 Facilities 33, 36, 61, 68, 148
 Higher education 6, 7, 8, 14, 50, 53,
 57, 59, 96, 97, 100, 110, 140, 147,
 153
 Human resources 90, 98
 Institutional 7, 14, 100, 112
 International 104
 Learning 87
 Management 74, 82, 96, 135
 Manpower 153
 Nutrition 10
 Parent involvement 51
 Planning 82, 104, 105, 136, 154
 Proposal design 140
 Public policy 146
 Resource equalization 106
 School improvement 149
 School management 108, 150
 School personnel 148
 Secondary education 118
 Social science 20, 90
 State education law model 106
 Statistical analysis 136
 Surveys 40
 Systems approach 74, 82, 83
 Theory 138
 Urban education 42

RESOURCE ALLOCATIONS 18, 82,
 106, 107, 160

SAFETY 18, 29, 33, 102, 117

SALARIES 27, 56, 75, 123, 157, 159

SCHEDULING 14, 75, 77, 126

School boards, *see* **BOARDS OF
 EDUCATION**

School buildings, *see* **FACILITIES**

SCHOOL CALENDARS

Extended school year 69, 76, 77,
 Year-round schools 4, 84, 113

**SCHOOL-COMMUNITY RELATION-
 SHIP** 38, 56, 99, 115, 122, 129,
 139, 142, 143

Program support 85
 Surveys 21, 23
 Urban schools 62

SCHOOL DISTRICTS

Administration 45, 81
 Administrator training 149
 Cost-size relationship (Illinois) 48
 Decision-making 38
 Desegregation 140
 Educational improvement 135
 Educational services 12
 Fiscal management 95
 Management 81, 88, 107, 150
 Organization 45
 Personnel 81
 Policy-making 107, 129
 Reorganization 28, 134, 140, 143
 Resource inequalities 106
 School quality research 109
 Small, management 18
 Surveys 80

SCHOOL FINANCE 2, 12, 18, 25, 28,
 31, 43, 47, 48, 56, 65, 91, 95, 111,
 138, 142, 145

Accounting 18
 Budget planning 159
 Curriculum expenditures 83
 Fees 41
 Fiscal problems 157
 Food service 10
 Future 95, 144
 Inequalities 106
 Litigation cases 106
 Municipal overburden 75
 New York City 145
 Private schools 47, 116, 127
 Reform 84, 95, 106
 State aid 48, 84, 95, 106
 Transportation support 95
 Urban education 62
See also **EDUCATIONAL FINANCE**

SCHOOL LAW 25, 41, 65, 92, 127

Bilingual-bicultural education 41
 Business management 18
 Court decisions, school impact 152
 Desegregation 127
 Developmentally disabled 127
 Educational equality 41
 Educational legislation 30, 48, 51,
 118, 142
 Exceptional children, exclusion 106
 Financial inequities 106
 Higher education 100, 102, 119
 School property 127
 State education law model 106
 Students
 attendance 127
 conduct 41, 127
 rights 41, 56, 77, 86, 115, 127, 157
 suspension and expulsion 127

SCHOOL PERSONNEL 21, 91, 143, 148

Administration 5, 56
 Collective bargaining 5
 District functions 81
 Elementary 77
 Evaluation 5, 151
 Food service 10
 Inservice education 31
 Instructional 21
 Paraprofessionals 5, 140
 Policies 159
 Staff integration 5
 Supervisory 25, 145
 Training 75
 Workshops 159
See also **ADMINISTRATIVE
 PERSONNEL, PERSONNEL,
 STAFF, TEACHERS**

SCHOOLS

Administration 2, 4, 11, 18, 25, 28,
 45, 56, 65, 78, 81, 109, 111, 115,
 143, 158
 Administrative organization 25
 Alternative 4, 41, 42, 113
 Authority structure 46
 Business management 18, 31, 143
 Census systems 26
 Classroom organization 46
 Climate 76, 144
 Compulsory attendance 127
 Court decisions, impact on 152
 Fees 41
 Governance 84
 Implementation strategies 149
 Insurance 18
 Maintenance 18, 68, 152
 Management 2, 10, 18, 56, 81, 88,
 108, 150, 151
 Modernization 68
 Open space 27, 63, 68, 77
 Organization 2, 11, 25, 30, 39, 45,
 46, 64, 91, 128, 140
 Policies 146, 151
 Private 18, 47, 116, 127, 158
 Problem-solving 38
 Property, legal aspects 127
 Public testimony on 120
 Records 120
 Reorganization 39
 Research/development 149
 Resource sharing 31, 106, 137
 Responsiveness to clientele 38
 Rural 104
 Security 117
 Self-assessment 12
 Site planning 68, 104
 Size 96
 Social organization 46
 Social services 40
 Vandalism 117, 118
 Violence 120
See also **COMMUNITY SCHOOLS,
 ELEMENTARY SCHOOLS,
 MIDDLE SCHOOLS,
 SECONDARY SCHOOLS**

SECONDARY SCHOOLS 52, 64, 76, 118

Administration 65, 118
 Administrator contracts 118
 Alternative 42, 85
 Curriculum 15
 Energy conservation 67
 Evaluation 132
 Inservice education 118, 158
 Open plan 68
 Planning 23, 105
 Preservice training 158
 Principals 118
 Program improvement 45
 Student involvement 118
 Supervision 15

SECURITY 102, 117**SEX DISCRIMINATION** 4**STAFF**

Development 22, 42, 51, 96, 110,
 129, 137
 Evaluation 151
 Improvement 4
 inservice education 31, 52, 110
 Integration 5
 Middle schools 126
 Open schools 27
 Patterns 30, 88, 142
 Planning 21
 Safety 29
 Utilization 12, 77

See also DIFFERENTIATED STAFF-
 ING, PERSONNEL, SCHOOL
 PERSONNEL, TEACHERS

STATE EDUCATIONAL AGENCIES

Services for 18, 44, 60, 80, 84
 computerized systems 83
 educational finance 95
 educational improvement 84
 educational problems 80, 147
 parent involvement 51
 planning 2, 105
 programs 2
 research/development 83, 96, 149
 research/evaluation 11, 22, 26, 83
 State departments of education 18

**STATE-SCHOOL DISTRICT
 RELATIONSHIP** 95, 106, 149**STUDENTS**

Accounting and report system 83
 Activism 65
 Assignment 127
 Attendance 127
 Characteristics 20
 Classification and exclusion 41
 Class size and achievement 75
 Codes 41
 Conduct, legal aspects 127
 Discipline 115, 152
 Expulsion 127

Fees 41
 Field experience 57
 Followup surveys 83
 Grouping, middle schools 126
 Higher education 2, 7, 160
 Involvement 113, 118
 Opinion inventory 132
 Peer group processes 46
 Planning activities 91
 Records 120
 Responsibilities 157
 Rewards 46
 Rights 41, 56, 77, 86, 115, 127, 157
 Safety 29
 Services 2
 Social organization effects 46
 Suspension 127
 Task structures 46
 Unrest 69

SUPERINTENDENTS

Board-superintendent programs 151
 Inservice education 25
 Legal counsel 152
 Management training 9
 Recruitment 80
 Role institutes 113
 Selection 39
 State 60

SUPERVISION 15, 65, 143

Inservice education 110
 Instructional 76
 Personnel 145
 School 78
 Theory and practice 15
 Urban education 110, 145

SURVEYS 24, 25, 39, 79, 80

Collective bargaining 21
 Community 139
 Curriculum 63
 Facilities 44
 Higher education 40, 44, 119
 Information on 24
 Legal implications 89
 Management problems 150
 Opinion polling 26, 132
 Research 40
 School-community relations 21, 23
 School district 80
 Students 83, 132
 Teacher opinion inventory 132
 Tuition 119

SYSTEMS ANALYSIS 20, 76, 82, 90**SYSTEMS APPROACH** 69, 74, 82, 83,
 108, 156, 157**SYSTEMS BUILDING** 33, 67, 68, 77**TEACHERS** 30

Accountability 69
 Certification 126

Community resource workshops 122
 Economic status 30
 Evaluation 88, 113, 126
 Inservice education 31, 52, 88, 110,
 133, 143
 Legislation 30
 Middle schools 125, 126
 Open schools 27
 Opinion inventory 132
 Organizational training 38
 Parent participation 51
 Planning activities 91
 Preparation 25, 51
 Recruitment 5
 Salaries 27, 123
 Strikes 81
 Supply and demand 30
 Surplus 77
 Team teaching 38, 126, 155
 Tenure 84
 Training 77, 85
 Urban education 110
See also STAFF

TECHNOLOGY 69, 71**TESTING** 49, 56, 115**TRANSPORTATION** 18, 91, 95**URBAN EDUCATION** 42, 62, 145

Accountability 145
 Administration 144
 Administrator preparation 62
 Board elections 145
 Collective bargaining 145
 Curriculum 62
 Decentralization 145
 Ethnic problems 110
 Facilities 62
 Finance 62, 145
 Higher education 50
 Improvement 64
 New York City 145
 School-community relationship 62
 Supervisors 110, 145
 Teachers 110

VANDALISM 117, 120, 129**VOLUNTEERS** 51, 130**WOMEN** 4, 7, 84, 128, 152**WORKSHOPS**

Collective bargaining 52
 Community resources 122
 Curriculum 63
 Educational problems 39
 Inservice administrators 80
 Parent involvement 51
 Personnel administration 53

YEAR-ROUND SCHOOLS 4, 84, 113
See also EXTENDED SCHOOL YEAR

GEOGRAPHIC INDEX

ORGANIZATIONS

- Alabama 11, 153
Alaska 43, 139, 160
Arizona 27, 147, 160
Arkansas 153
California 37, 147, 160
Colorado 160
Connecticut 56, 79, 109, 134
Delaware 80
Florida 100, 153,
 twelve counties 154
Georgia 25, 100, 153
Hawaii 160
Idaho 147, 160
 western 139
Illinois 28
 east central 92
Indiana 21, 28, 63, 65, 91, 92
 north central 159
 northeastern 138
Kentucky 11, 21, 28, 44, 152, 153
Louisiana 153
Maine 79, 134
Maryland 153
Massachusetts 79, 134
Michigan 28
 Detroit metropolitan area 108
Minnesota
 Minneapolis-St. Paul 75
Mississippi 153
Missouri
 metropolitan St. Louis 64
Montana 139, 147, 160
Nevada 147, 160
New Hampshire 79, 134
New Jersey 80, 109
 southern 69
New Mexico 135, 160
New York 80, 109
 capital area 31
 central 52
 City 145
 northern 137
North Carolina 153
Ohio 11, 21, 28
 southeastern 152
Oregon 88, 139, 142, 147, 160
Pennsylvania 11, 21, 80, 143, 155
 eastern 45
 Pittsburgh 140
 southwestern 157
 western 140
Rhode Island 79, 134
South Carolina 100, 153
Tennessee 11, 153
Texas 153
Utah 160
Vermont 79, 134
Virginia 11, 153
Washington 139, 147, 150, 160
West Virginia 11, 21, 152, 153
Wisconsin 28, 57
Wyoming 160
Nation 1, 2, 3, 4, 5, 6, 7, 8, 9, 10,
 12, 14, 15, 16, 17, 19, 20, 22, 23,
 24, 25, 26, 29, 32, 33, 34, 35, 36,
 38, 39, 40, 41, 42, 46, 47, 48, 49,
 50, 51, 53, 55, 59, 60, 62, 64, 66,
 67, 68, 70, 71, 72, 73, 74, 76, 78,
 81, 82, 83, 84, 85, 86, 87, 89, 90,
 93, 94, 95, 96, 97, 98, 99, 102,
 106, 107, 110, 111, 112, 113,
 114, 115, 116, 117, 118, 119,
 120, 121, 122, 123, 124, 125,
 126, 127, 128, 129, 130, 131,
 132, 133, 136, 144, 146, 148,
 149, 151, 156, 158
Canada 30
 British Columbia 77
 Ontario 141
Commonwealth Countries 54
International 13, 18, 61, 101, 103,
 104, 105

SUBJECT INDEX

PERSONNEL

ACADEMIC ACHIEVEMENT

Alternative/regular students 462
Prediction 292, 373
School effects 306
Social indicators 281
Testing 346
Title I students 217

ACCOUNTABILITY 5, 6, 52, 148, 158, 189, 190, 207, 236, 261, 418, 429

Implementation 383
Management 217
Program budgeting 426
Role expectations 405
Schools 240, 340
Systems responsibilities 212
Teachers 37, 207

ACTIVISM 206, 340

ADMINISTRATION 304, 341

Alcohol problem 406
Analysis 23
Authority structures 47
Brazil Secretarias of Education 287
Centralization/decentralization 458
Central office 298
Community schools 322
Comparative 34, 165, 465
Compensatory funds 274
Computer applications 421
Conferencing system 388
Contract 372
Decision-making 299, 373
East European school systems 145
Educational agencies 282
Educational issues 355
Elementary schools 331
Evaluation 113, 160, 298
Experiments 374
Improvement 284
Individualized system 392
Inservice education 123
Insurance programs 338, 442
International 136, 431
Job descriptions 343
Latin American ministries 191
Minorities 445
Multiunit schools 416
Needs assessment 194
Open space facilities 318
Organizational structures 284

Personnel 71

Planned change 249
Private schools 83, 331
Problems 94
Professorship 427
Record management 143
Research 173, 421
Resource center simulation 203
School 86, 299, 340, 350, 380, 438, 458
School law 463
School personnel 25, 385
Secondary schools 111, 196, 289, 465
Self-paced programs 213
Sex equality 77, 408
Small schools 125
Special school services 208
Structure study 430
Study of 231
Systems approach 308
Temporary organizations 471
Theory 446, 447, 458
Three-level 39
Training programs 55
Women in 77, 348, 408, 445, 471
See also MANAGEMENT

ADMINISTRATIVE PERSONNEL

Abilities/problems 94
Attitudes 124, 137, 278, 318, 372
Behavior 58, 175, 203, 474
Black 457
Board relations 49
Brazilian school directors 287
Business officials 248
Career patterns 156, 205, 209
Certification 138
Change propensity 259
Characteristics 148, 162, 205
Citizen participation 99
Collective bargaining 459
Competencies 109, 130
Competency-based programs 268, 302, 321, 449
Conflict 483
Contract provisions 362
Curriculum evaluation 45
Data processing courses 101
Decision-making 216
Dehumanizing experiences 16
Educational leadership 136
Effectiveness 72

Employment conditions 437
Ethics 258
Evaluation 62, 190, 250, 298, 406
 competency-based 302, 449
 performance 113, 343
Faculty relationship 58
Facilities 318
Field experience 416
Inservice education 123, 192, 401
Instructional leader 401
Internships 208, 319, 446
Job satisfaction 313
Labor/management 372
Law enforcement handbook 166
Leadership 206, 284, 464
Loaned executive program 6
Mainstreaming 278
Management by objectives 152
Mobility 9, 162, 205
Morale 259
Newly appointed, reactions to 357
Organizational socialization 175
Organizational specialists 11
Organization 313
Planning involvement model 336
Preparation 148, 175, 267, 311, 386
 alternatives 475
 doctorate 300
 school business 460
 simulation 231
Professional development 85, 260, 311
Recruitment 136
Renewal programs 298
Representation 295
Responsibilities 120
Risk orientation 259
Roles 42, 62, 417
Salaries 120, 247
School 120, 221
School business officials 149, 460
School discipline 457
School districts 143
Secondary schools 62
Simulation project 34
Student truancy 463
Supervision responsibility 132
Supply and demand 221, 260
Tasks 156
Teacher promotion to 251
Teams 119, 483
Technical assistance to 478
Time, use of 156

- Training programs 45, 307, 388, 400, 446
 - Trust among 175
 - Urban schools 478
 - Values 101
 - Women 181
 - Work motivation 313
 - See also PRINCIPALS, SUPERINTENDENTS
- ADVISORY COMMITTEES** 398, 407, 471
- AFFECTIVE EDUCATION** 190, 240, 292, 369
- AFFIRMATIVE ACTION** 269
- Alternative education, *see* EDUCATIONAL ALTERNATIVES
- ALTERNATIVE SCHOOLS** 196, 315, 354, 467
- Alternative practices 478
 - Evaluation 1, 23, 173, 224
 - High schools 91, 224, 462
 - Implementation 470
 - Neglected students 1
 - Nontraditional 173
 - Organizational structures 357
 - Program management 303
 - Urban magnet school 244
- Assessment, *see* EVALUATION, NEEDS ASSESSMENT
- BEHAVIOR**
- Administrative 63, 102, 203, 474
 - Boards of education 292
 - Criminal and violent, in schools 306
 - Leadership 141, 158, 180
 - Learning 137
 - Open school organization 306
 - Organizational 88, 481
 - Principals 214, 371
 - Psychological health 141
 - Self-concepts 99
 - Students 306
 - Teachers 335
 - Team building 352
 - Voting, school financial elections 365
- BOARDS OF EDUCATION**
- Administrative staff relations 49
 - Appointed 310
 - Community education training 374
 - Consultant relationships 294
 - County 392
 - Culture and behavior 292
 - Decision-making 17, 392, 419
 - Elected 310
 - Expenditure inequalities 36
 - Improvement 89
 - Leadership 258
 - Local 291

- Members 78, 124, 372
 - Native American 291
 - Organization 392
 - Policy development 345
 - Politics of education 139
 - Psychological study of 420
 - Recruitment and socialization 78
 - Responses to community needs 310
 - State 277
 - Superintendent selection 338
 - Teacher agreements 437
 - Topical files 362
 - Trustee effectiveness 270
- Budgets, *see* EDUCATIONAL FINANCE, PPBS, SCHOOL FINANCE
- Buildings, *see* FACILITIES
- BUSING** 173
- CERTIFICATION** 138
- Change, *see* EDUCATIONAL CHANGE
- CHANGE AGENTS** 54, 179
- CHILD ABUSE** 374
- CITIZEN PARTICIPATION** 99, 370, 476
- Policy development 459
 - Public education 138
 - Schools 399
 - Surveys 103
- CLASS SIZE** 174, 237, 325, 392
- COLLECTIVE BARGAINING** 63, 123, 127, 163, 178, 332, 340, 389, 397
- Accountability 261
 - Administrator involvement 459
 - Alternative models 103
 - Arbitration 172, 178, 437
 - Board/teacher agreements 437
 - Cooperative 461
 - Cost analysis 44
 - Grievance procedures 112, 262
 - Illinois schools 44
 - Impact on schools 58
 - Labor relations 412
 - Legal aspects 168
 - Legislation 283
 - Mediation and factfinding 437
 - Public sector 372, 422
 - School finance 96
 - Schools 96, 119, 283
 - Strategy model 172
 - Unionization 366
- COMMUNICATION** 133, 297, 328, 339, 392
- COMMUNITY**
- Action programs 103
 - Analysis 418

- Citizen competence 281
 - Control 49
 - Decision-making 17
 - Development 103
 - Education training program 489
 - Environment/school effectiveness 107
 - Involvement 414, 469
 - Needs, board responses 310
 - Neighborhood politics 434
 - Planned, school facilities 379
 - Planning; involvement model 336
 - Police relations 23
 - Politics 26, 295
 - Resource utilization 315
 - Rural 231
 - Surveys 293
 - Teacher strikes, effects of 200
 - See also SCHOOL-COMMUNITY RELATIONSHIP
- COMMUNITY EDUCATION** 254, 322, 374, 423, 448
- COMPARATIVE EDUCATION** 183
- Administration 34, 165, 465
 - Policy-making 277
 - School aid programs 276
 - Student minorities 309
 - Value orientations 181
 - Women administrators/teachers 181
- COMPENSATORY EDUCATION** 201, 274
- COMPETENCY BASED EDUCATION** 417, 487
- COMPUTERS**
- Administrative applications 94, 421
 - Curriculum 351
 - Educational applications 99, 124, 377, 445
 - Enrollment planning 166
 - Facilities construction 488
 - Finance 166, 182, 185
 - Individualized program 337
 - Instruction 27, 80, 317, 421, 445
 - Literacy 469
 - Scheduling, modular 87
 - School district costs 209
 - School finance 182, 185
 - Simulation 185, 209, 421
 - Staff characteristics 166
 - Testing 171, 351
- CONFLICT MANAGEMENT** 116, 163, 236, 294
- Administrative response 483
 - Educational organizations 240
 - Interpersonal 258
 - Role conflict 202
 - School organization development 297
- CDST-EFFECTIVENESS**
- Analysis 40, 68, 184, 387, 436, 444

- Compensatory programs 201
 Competency-based teacher education 132
 Cost accounting system 409
 Curriculum 384
 Educational delivery systems 430
 Educational programs 140
 Evaluation 5
 Instructional programs 384
 Model development 205
 MUS-IGE schools 149
 Resource allocation 444
 School districts, applications 126
See also EDUCATIONAL FINANCE, SCHOOL FINANCE
- CURRICULUM** 7, 77
 Change 62
 Consultants 199
 Cost-effectiveness analysis 384
 Decision-making 444
 Evaluation 45, 174, 176, 243, 308, 383
 Five-year review plan 242
 Improvement 460
 Materials 19
 MBO/revision system 351
 Nontraditional 127, 173
 Organizational development 473
 Overseas schools 382
 Revision 127
 Selection 444
 System planning 252
 Traditional 127
- CURRICULUM DEVELOPMENT** 153, 174, 183, 267, 314, 360, 429
 Affective objectives 80, 190
 Evaluation 308
 Nontraditional 127
 Overseas schools 382
 Traditional 127
- DATA PROCESSING** 101, 385
- DECENTRALIZATION** 49, 407, 476
 Administration 458
 Decision-making 426
 School, labor union role 367
 Urban school districts 316
- DECISION-MAKING** 328, 436, 451
 Administrative 167, 206, 216, 299, 373
 Boards of education 17, 392, 419
 Citizen participation 103
 Community involvement 17, 414
 Decentralized project 426
 Faculty participation 464
 Feedback filtering 249
 High schools 306
 Local, politics of 320
 Management 7
 Models 401
 Non-decision-making 295
 Organizational 297, 468
- Policy 295, 427
 Schools 191, 299, 347
 Skill development 286
 State level 202, 407
 Stress, effect on 177
 Superintendents 419
 Teachers 335
 Urban 419
- DESEGREGATION**
 Effects 108
 Forced busing alternatives 173
 Planning 144, 218, 383
 Process consultation 26
 Schools 300
 White flight 467
- DEVELOPING NATIONS** 3, 292, 300
- DIFFERENTIATED STAFFING** 21, 114, 219, 288
- DIFFUSION** 2, 32, 54, 95, 138, 229, 290, 353
- EARLY CHILDHOOD EDUCATION** 35, 161, 222, 232, 233, 292
- ECONOMICS OF EDUCATION** 4, 59, 215, 246, 266, 271, 366, 433
- Educational administration, *see* ADMINISTRATION
- EDUCATIONAL ALTERNATIVES** 1, 50, 176, 315, 354, 478
- EDUCATIONAL CHANGE** 13, 18, 68, 85, 88, 191, 233, 281
 Administration 249
 Adoption 401
 Advisory group members 471
 Curriculum 62
 Diffusion 95
 Federally induced 134
 Information support 32
 Instructional 62, 65
 Management of 24, 31, 454
 Mechanisms 400
 Models 24
 Organizational 38, 202
 Planning 350
 Schools 159, 171
 Symbolic aspects 134
 Systems approach 24, 113
 Teacher reaction 480
- EDUCATIONAL DEVELOPMENT** 177, 190, 395, 411, 465, 469
- Educational facilities, *see* FACILITIES
- EDUCATIONAL FINANCE** 4, 223, 387, 411
 Auditing 5
- Budgeting 75, 80, 409
 Centralized expenditures 220
 Compensatory funds 274
 Computerized programming 166
 Cost analyses 155, 333, 369, 409
 County and city studies 430
 Declining enrollment 169
 Early school withdrawal, costs 266
 Economic factors 4
 Expenditure differentials 15
 Federal funding 248
 Federal legislation variables 169
 Fiscal planning 202
 Funding 448
 Inequality 155
 Local control 460
 Municipal overburden 169
 Philanthropic foundations 469
 Program budgeting 143, 184, 426
 Redistributive effects 36
 Regional cost/income variations 475
 Resource allocation 53, 165
 School aid 276
 Secondary education 183
 State aid 149, 169, 461, 475
 State-local relations 96
 Student attendance and costs 448
 Title I funding 249, 407
 Transportation programs 149
See also COST EFFECTIVENESS, SCHOOL FINANCE
- EDUCATIONAL OBJECTIVES**
 Affective 80
 Complex organizations 188
 Delphi Technique 176
 Development 6, 190
 Goal-setting 258, 297, 309, 381
 Institutional 250
 Nontraditional format 173
 PERT evaluation 436
 Planning model 336
 Standards 147
 Workshops 29
- Educational planning, *see* PLANNING
- EDUCATIONAL POLICY** 76, 86, 257
 Analysis 38, 54, 183, 195, 295, 328
 Boards of education 345
 Citizen participation 459
 Decision systems 427
 Evaluation 20, 195
 Federal 434
 Formation 46, 77, 277, 295, 328, 370
 Manpower 220
 National level 86
 Problems 220
 Research 336
 Resource implications 475
 Review and development 177
 Schools 172, 453
 State level 86, 479
 Studies 138, 257
 Supreme Court decisions, effects 301

EDUCATIONAL QUALITY 165, 245,
263, 346, 450

Educational research, *see* RESEARCH

EDUCATION VOUCHERS 50

ELEMENTARY EDUCATION 151,
205, 394

ELEMENTARY SCHOOLS 304

Administration 331
Administrator competencies 130
Alternative 467
Cost-effectiveness 205
Curriculum 473
Individualized instruction 413
Over- and under-achieving 70
Principals 30, 363, 390, 399, 414,
415, 480, 489
Simulation materials 415
Social organization 373
Student achievement prediction 373
Supervision 42
Teachers 56, 482

ENERGY CONSERVATION 43, 143,
442

ENROLLMENT

Computerized planning 166
Declining 325, 435
 adapting to 241
 fiscal aspects 215
 impact on schools 141
 school district operating costs 209
 state aid 169
 state education policies 386
Fluctuating 321
Open 50
Projection 87, 279, 308, 309, 436, 485

ENVIRONMENT 72

Assessment 293
Learning 224
Open space 12
Organizational 88
School 12, 380
Traditional or nontraditional 173

EVALUATION 13, 27, 38, 45, 80, 160,
230, 377, 468, 474

Administrative 113, 160
Administrator 45, 55, 62, 190, 250,
259, 302, 406, 449
Alternative schools 23
Certification systems 417
Cost-effectiveness 5
Cost-utility analysis 444
Criteria 62
Curriculum 45, 174, 176, 243, 308,
383, 460
Data implications 20
Educational development 465
Educational policy 195

Environmental 293

Ethics in 374
Facilities 325
Faculty 451
Individualized 369
Information system 276
Inservic education 259, 302, 323
Institutions 329
Instruction 19, 243, 263, 353, 460
Instructional aides 113
Jesuit high schools 118
Laboratories, units in 282
Leadership performance 180
Learning center 243
Management 28, 334, 402
Management decision-making, use in 7
Management information systems 75
Manpower 165
Methodology 204
Models 193, 269, 347, 427
Nontraditional schools 173
Organizational change 235
Organizational development 265
Organizational environments 349
Parental perceptions 473
Performance 233, 343, 409
Personnel 57, 165, 393
Private schools 83
Program, *see* PROGRAM

EVALUATION

Public school units 382
Research 35, 353
School facilities 424
School personnel 25, 33, 329
Schools 5, 28, 62, 347
Social institutions 374
Staff 260, 265, 326, 385, 397, 398
State level 6, 210, 414
Strategies 237
Studies 177
Superintendents 347
Teacher education 67, 346, 465
Teachers 35, 37, 39, 40, 62, 66, 156,
160, 207, 214, 227, 239, 406
Team 352
Techniques 263
Training materials 22
Urban school districts 305
Utilization of 368

EXTENDED SCHOOL YEAR

Feasibility studies 206, 247, 342, 398
See also YEAR-ROUND SCHOOLS

FACILITIES

Carpeting 164
Classroom architecture/learning 161
Color preferences 442
Community schools 423
Construction 488
Development programs 378
Educational specifications 177, 378,
405
Equipment 104, 327, 378
Evaluation 325

Models 378

Multijurisdictional use 425
Obsolete 17
Open space 318
Planning 84, 87, 91, 123, 143, 318,
354, 365, 379, 383, 408, 439, 442
Professional personnel attitudes 318
School 84, 123, 163, 355, 365, 379,
408, 424
School self-insurance program 442
Site selection 123, 182, 279
Vandalism 442

FEDERAL AID 143, 248, 310

Finance, *see* EDUCATIONAL FINANCE,
SCHOOL FINANCE

FUTURES

Educational 331, 356, 467
Forecasting 358
Leadership 136
Planning 94, 188
Teacher education 179

GOVERNANCE

Educational 34
Politics of education 165, 271
Schools 157, 191, 458, 476
State 64, 96, 455
Student participation 315
Urban 459, 475

High schools, *see* SECONDARY
SCHOOLS

HUMAN RELATIONS 150, 339, 474

Independent schools, *see* PRIVATE
SCHOOLS

INFORMATION SYSTEMS

Educational 32, 110, 276
Human information processing 264
Management 27, 128, 190, 191, 481
Planning 87
Program evaluation 376, 443
State education agencies 154

INNOVATION 88, 95, 206

Adoption 276, 396, 401, 460, 472
Analysis 231
Attributes 138
Diffusion 229
Discontinuance in schools 454
Feasibility study 238
Instructional 73, 107
Organizational 38, 92
Parent participation 50
Participant observation 426
Policy analysis 295
Power inhibitions 20
Program 85, 137, 370
Program evaluation 228, 346
Schools 137, 400, 403, 454

State education agency role 426
 Teacher education 179
 Teacher organization 81

INSERVICE EDUCATION 199, 300

Administrators 123, 192, 401
 Affective education 152
 Evaluation 259, 323, 346
 Improvement 440
 Individualized learning 302
 Interactive television use 192
 Program development 106
 Teachers 37, 123, 189, 206, 251
 Urban school principals 105

INSTRUCTION

Administration 392
 Administrator role 401
 Aide role 113
 Change 62, 65
 Classroom observation 12, 193
 Competency-based 268
 Computer 80
 Computer-assisted 27, 317, 421, 445
 Developmental skills 360
 Development projects 396
 Equipment depreciation 104
 Evaluation 5, 193, 243
 Improvement 33, 90, 259, 460
 Individualized 42, 228, 286, 303, 337, 413
 Innovation 73, 107
 Leadership 193, 382, 482
 Management systems 2, 27, 353
 Materials 263
 Overseas schools 382
 Policy control 487
 Program materials 19, 29, 384
 Quality 346
 Reorganization 237
 Resource management 104
 Secondary schools 10
 Student control 72
 Supervision 170
 Systems 68, 104
 See also TEACHING

INTERNATIONAL EDUCATION 133, 136, 183, 267, 341, 358**JUNIOR HIGH SCHOOLS**

Authority, ethnographic studies 309
 Construction 488
 Evaluation 352, 443
 Juvenile justice system 253
 Principals 390
 Urban 407

Law, see SCHOOL LAW

LEADERSHIP 61, 62, 99, 136, 313, 328, 341

Administrators 206, 464
 Behavior 141, 158, 180
 Boards of education 258

Development 48, 376
 Governmental 48
 Improvement 323
 Individualized system 392
 Instruction 193, 401, 482
 Models 61
 Policy-oriented 427
 Preparation and training 136, 153, 180, 407
 Programs 341
 Psychological health 141
 Resource planning 61
 School 418
 Skills 18
 Style 284
 Teacher 56
 Theory 230
 Urban junior high 407
 Women 18
 Youth organizations 264

LEARNING

Affective outcomes 240
 Center 243
 Classroom climate 347
 Class size, effects on 237
 Environments 224
 Individualized 119, 302
 Junior high studies 309
 Management 129, 227
 Milieu structure impact 137
 Objectives, elementary 232
 Styles 99
 Theories 161

MAINSTREAMING 278**MANAGEMENT 207, 328, 358**

Accountability 217
 Alternative education programs 303
 Building level 218
 By experience (MBE) 376
 Change 24, 31, 75, 454
 Classroom 42, 117, 292
 Collective bargaining 96
 Community education 374
 Consultation 142
 Control techniques 53
 Custodial 143
 Decision-making 7
 Designs 39
 Development 28, 402, 481
 Drug and alcohol prevention 376
 Ethical thinking models 375
 Evaluation 334
 Federal-state collaboration 376
 Glossary of terms 458
 Improvement 447
 Instruction 2, 104, 353, 396
 Intervention program 402
 Multidisciplinary research 249
 Nontraditional learning 129
 Open education 290
 Organizations 235
 Personnel 63

Planning 293
 Private schools 129, 420
 Programs 324, 401
 Pupil personnel services/guidance 253
 Records 143
 Research and development 173, 396
 School 6, 28, 82, 91, 129, 275, 283, 316, 341, 482
 Stress and crises 446
 Superintendent 63
 Systems 2, 40, 85, 142, 252, 344, 377, 381, 404
 Teaching 458
 Teams 341
 Training 370
 Trends 127

MANAGEMENT BY OBJECTIVES

80, 128, 152, 197, 260, 297, 343, 351, 405, 436, 447, 469

MANAGEMENT INFORMATION

SYSTEMS 6, 27, 75, 93, 128, 190, 191, 236, 280, 305, 344, 357, 361, 371, 383, 451, 458

MANPOWER DEVELOPMENT

165, 220, 260, 266, 419

MIDDLE SCHOOLS 251, 390, 413, 443, 473**MODELS**

Advisory committees 398
 Collective bargaining 103, 172
 Community education 322, 336, 448
 Cost-effectiveness, public education 205
 Decision-making 401
 Educational change 24
 Education processes and problems 59
 Evaluation 19, 193, 347, 427
 Facilities 378, 439
 Instructional materials evaluation 19
 Leadership 61
 Management 375
 Organizational development 252
 Planning 269, 336, 427, 442
 Principal preparation program 489
 Problem-solving 401
 Resource allocations 9, 305, 356
 School-community communication 176
 School district operation 69
 School evaluation 269, 347
 School systems 159, 439
 Staff development programs 256
 State grant-in-aid 215
 Teacher evaluation 66, 193

NEEDS ASSESSMENT 93, 194, 212, 252, 336, 397, 464

American Indians 222
 Community-school 237
 Facilitator training 414

Principals, curriculum 382
 Priorities 212
 Public economy 4
 Regional 35
 Rural school districts 288
 Secondary schools 463
 Statewide 6, 14
 Surveys, local 455

NONFORMAL EDUCATION 3, 38

Nonpublic schools, *see* PRIVATE SCHOOLS

OPEN SPACE SCHOOLS 12, 290, 306, 318, 325, 326, 353

ORGANIZATION

Administration improvement 284
 Behavior 481
 Boards of education 392
 Boundary-spanning 316, 473
 Change 235, 249, 417
 Client relationship 92
 Communication 339
 Conflict 92, 202, 219, 240
 Decision-making 468
 Design 163, 235
 Diagnosis 297
 Dying 410
 Dysfunction 294
 Environmental influences 88
 Goals and futures 188
 Innovation 92
 Junior high schools 253
 Latin American ministries of education 191
 Management 235
 Nonformal education 38
 Open school 306
 Patterns 355
 Power balancing preferences 352
 Procedures 403
 Problem-solving 403
 Relationships 88
 Research 219
 School 8, 119, 174, 211, 311, 350, 403, 466
 School districts 2
 Social 373, 391, 480
 Specialists 403
 Structure 88, 107, 297, 357
 Temporary 471
 Theory 202, 447, 474
 Typology 186
 Work attitudes 88

ORGANIZATIONAL ANALYSIS 38, 85, 111, 128, 175, 202

ORGANIZATIONAL CLIMATE 186, 230, 339

Classroom 74
 Dying organization 410
 Evaluation 349

Schools 70, 141, 158, 239, 309, 371, 454

ORGANIZATIONAL DEVELOPMENT

41, 58, 74, 88, 116, 123, 138, 158, 180, 260, 265, 294, 312, 313, 352, 360, 374, 391, 482
 Building level 357
 Change 95, 113
 Curriculum implementation 473
 Human relations 474
 Institutions 328
 Models and procedures 252
 Research 290
 Schools 11, 19, 106, 202, 297, 298, 402, 407

PARAPROFESSIONALS 137, 419, 440

PARENT PARTICIPATION 41, 50, 244, 335, 373, 473, 478

PERSONNEL

Administration 71
 Cost-analysis 182
 Evaluation 165, 393
 Goal-setting 393
 Management 63
 Practices 77
 Problems 332
 Selection 163
 Student services 232, 236, 241
See also ADMINISTRATIVE PERSONNEL, SCHOOL PERSONNEL, STAFF, TEACHERS

PLANNING 27, 38, 80, 87, 106, 148, 158, 190, 230, 320, 358, 397, 409, 429, 436

Change 24, 75, 202, 350
 Coalition (public-private) 425
 Community school facilities 423
 CPM network 383
 Curriculum 252
 Data acquisition 6
 Desegregation 383
 Developing nations 300
 Economic analysis 59, 266
 Facilities 87, 91, 123, 143, 318, 354, 365, 378, 383, 408, 424, 439, 442
 Faculty participation 464
 Fiscal 202
 Forecasting 308
 Futures in complex organizations 188
 Goal development 258
 Implementation handbook 238
 Information system 87
 Institutional 38
 Interagency 85
 International education 267
 Long-range 94, 126, 133, 269, 318, 354
 Management 293
 Management information systems 75, 383

Models 336, 427, 442
 Needs assessment 14
 Organizational change 138
 Policy analysis 59
 Practitioner planning skills 202
 Private schools 331
 Program 91, 324, 401, 436, 464
 Regional 85, 291
 School districts 305, 405
 Schools 22, 84, 118, 356, 400, 442, 469
 State level 6, 455
 Systems 163, 354
 Training programs 22, 68
 Urban 97, 244, 305

POLITICS OF EDUCATION 46, 76, 78, 96, 165, 271, 291, 312, 467, 468, 479, 487

Administrative representation 295
 Board members 139
 Community groups 26
 Decision-making 202, 320
 Educational foundations 183
 Federal educational policy 434
 Financing secondary education 183
 Institutional 81
 Neighborhood 434
 New York State 277
 Organizational 116
 Political socialization 187
 Power and influence 328, 332
 Principals 57, 112
 School finance 169, 202, 215
 Sociopolitical culture 231
 State level 97, 139, 202, 399
 Suburban 49
 Superintendents 139
 Urban 49, 97, 407

PPBS 6, 75, 80, 82, 93, 122, 126, 184, 197, 260, 330, 374, 404

PRINCIPALS

Administrative behavior 63, 102, 371
 Attitudes toward gifted 278
 Authoritarianism 388
 Career socialization 432
 Characteristics 316
 Competencies 310
 Contract administration 372
 Curriculum development 382
 Decision-making 249
 Elementary 30, 363, 390, 399, 414, 415, 480, 489
 Evaluation models 347
 Junior high schools 390
 Machiavellianism 177
 Middle schools 390
 Overseas schools 382
 Political behavior 57, 112, 214
 Preparation 466, 489
 Principalship 476
 Professional development 382
 Role 159, 286, 335, 381, 415, 420, 469

Secondary schools 114, 176, 371
 Simulation 34
 Student achievement 102
 Supervisors 234
 Time usage 226
 Unionization 89
 Urban 97, 105

PRIVATE SCHOOLS 83, 115, 129, 131, 136, 273, 277, 331, 420

PROBLEM-SOLVING 24, 29, 224, 297, 335, 376, 401, 403

PRODUCTIVITY 8, 93, 186, 246, 260, 346, 438

PROFESSIONAL DEVELOPMENT 25, 85, 105, 256, 260, 311

Professional negotiations, *see*
COLLECTIVE BARGAINING

PROGRAM DEVELOPMENT 52, 307, 324
 Achievement, adolescent girls 109
 Community education 322
 Compensatory education programs 201
 Implementation 13
 Inservice education 106
 Nontraditional format 173
 Pupil personnel services 253
 Secondary schools 482
 Self-paced 213
 Staff development 256
 Survey 135
 Urban schools 105, 244

PROGRAM EVALUATION 29, 40, 91, 93, 183, 187, 190, 204, 228, 233, 247, 250, 257, 279, 307, 326, 369, 395, 405, 433, 436
 Alternative schools 1, 224
 Cost-effectiveness 68, 140
 Criteria 22
 ESEA 9, 167
 Facilities construction 488
 Federal programs 176, 324
 Innovative program effectiveness 346
 Instructional 5, 193
 Manpower Development Training Act 419
 Middle schools 443
 New methodologies 315
 Open school 353
 PERT 104, 436, 488
 Preschool 35, 233
 Racially integrated 409
 School programs 330, 443, 463
 Self-paced programs 213
 Staff development 256
 Utilization 368

PUBLIC RELATIONS 208

REGIONAL EDUCATIONAL SERVICE AGENCIES 418, 425

RESEARCH
 Action 103
 Administration 112, 173, 421
 Change agents 179
 Class size effects 174, 392
 Curriculum materials 19
 Cybernetic school 94
 Educational processes 478
 Federal evaluation, utilization of 353
 Institutional 329
 Management 53
 Multidisciplinary 249
 Operations 59, 305, 377, 445
 Organizational development 290
 Organization of 219
 Policy-oriented 336
 Schools 269, 347, 356
 Site management 182
 Social processes 478
 Staff development 290
 Statistics 377
 Structural social-psychology 434

RESOURCE ALLOCATIONS 53, 70, 165
 Classroom level 438
 Compensatory funds 274
 Cost utility analysis 444
 Intradistrict systems 247
 Models 9, 305
 Policy implications 475
 Pupil-unit cost approach 436

RURAL EDUCATION 125, 188, 231, 288, 392

SALARIES 120, 172, 185, 247, 269, 359

SCHEDULING 7, 87, 91, 206, 314

School boards, *see* **BOARDS OF EDUCATION**

SCHOOL-COMMUNITY RELATIONS
 46, 60, 103, 107, 150, 251, 298, 303, 312, 340, 343, 365, 381, 407, 429, 469, 473
 Communication model 176
 Linkages 8
 Needs assessment 237
 Programs and services 244, 414

SCHOOL DISTRICTS
 Administration 55
 Bond payments 198
 Budgeting 209, 362
 Collaboration 75
 Community relations 298, 407
 Community school administration 322
 Cooperative purchasing 248
 Cost-effectiveness applications 126
 Curriculum 460
 Decision systems 226

Declining enrollments 209
 Educational effectiveness 107
 Energy consumption 43
 Equalized revenues 285
 Extended school year 206
 Facilities program development 378
 Federal aid 143
 Instruction 460
 Job descriptions 176
 Management systems 404
 Master plans 405
 Operating cost simulation 209
 Operation, evaluation model 69
 Organization 2, 107, 112, 131, 226, 235
 Organizational specialists 403
 Personnel 182
 Resource allocations 70, 247
 Rural 288
 School finance reform 367
 School site management 182
 Small 143, 248, 404
 State equalization programs 198
 Surveys, demographic 177
 Teacher associations 88
 Urban 305, 316, 407

SCHOOL FINANCE 91, 148, 185, 190, 246, 247, 377, 389
 Bidding procedures 327
 Bonds 198
 Budgeting 209, 247, 362
 Capital intensive design 435
 Capital outlay 248
 Collective bargaining 96
 Computer simulation 182
 Cost-analysis 182, 245, 247
 Data study 251
 Declining enrollments 209, 215
 District financial referenda 202
 Economics of 215
 Elections, voting behavior 365
 Equalization 149, 198, 215, 285, 359, 386
 Federal/state formulas 182
 Funding allocation 356
 Local 453
 Politics of 215
 Private schools 115
 Program costs 433
 Reform 155, 169, 367, 386, 435
 Simulation 182, 185
 State aid 198, 215, 247, 321, 366
 Statistical study 135
 Summer school cost study 242
 Urban 366
See also **EDUCATIONAL FINANCE**

SCHOOL LAW 146, 151, 157, 271, 272, 340, 455, 486
 Administrator responsibilities 132, 166
 Attitudes toward 463
 Casebook 364
 Court decisions 394

Cultural pluralism 301
 Due process and public schools 452
 Educational legislation 97, 138, 169, 379, 479
 Educational policy 76, 301
 Grievance procedures 262
 Guidelines 296
 Juvenile justice 253
 Personnel rights and responsibilities 111, 139, 456
 Politics of education 291
 Public education labor law 437
 Right to teach 173
 School property, legal aspects 365
 Student discipline 157, 364
 Student privacy 157
 Student rights 111, 139, 157, 456
 Suspension 452
 Teacher aides, legal status 440
 Teacher education 261
 Teacher rights 111, 132, 139, 289
 Tort liability 456
 Trends 262

SCHOOL PERSONNEL

Absenteeism 162
 Administration 25, 385
 Consultants 294
 Contract provisions 362
 Counselor attitudes 124
 Employment conditions 437
 Evaluation 25, 33, 57, 329
 Job analysis 25
 Labor relations 25
 Liability 111, 139
 Recruitment 25
 Rights and responsibilities 456
 Student privacy 157
 See also ADMINISTRATIVE PERSONNEL, PERSONNEL, STAFF, TEACHERS

SCHOOLS

Administration 86, 125, 299, 340, 350, 380, 438, 458
 Affective accountability 240
 Alternative, see ALTERNATIVE SCHOOLS
 Authority systems 417
 Brazilian 287
 Change 13, 159, 281
 Classroom climate 217, 240, 259, 347, 403
 Climate 158, 239, 380
 Collective bargaining 58, 119, 459
 Complex organization 211
 Conferencing system 388
 Decentralization 367
 Decision-making 191, 347
 Desegregation 144, 300, 467
 Discipline 309, 457
 Early withdrawal 266
 Effectiveness 347, 417
 Energy conservation 143
 Enrollment 141, 241, 409

Ethnographic studies 434, 480
 Evaluation 5, 62, 269, 282, 463
 Functions 417
 Governance 191, 315
 Historical development 441
 IGE (Individually Guided Education) 228, 286, 303
 Improvement 22, 54
 Innovation 137, 400, 403, 454, 472
 Intergovernmental relations 425
 Knowledge utilization 79
 Leadership 418
 Maintenance 143
 Management 6, 28, 82, 91, 129, 275, 283, 316, 341, 381, 482
 Multiunit 416
 Needs assessment 357, 463
 Open, effects 306
 Organization 8, 107, 119, 174, 270, 350, 403
 Organizational climate 70, 141, 171, 454
 Organizational development 11, 19, 202, 297, 298, 402, 403
 Overseas 382
 Planned communities 379
 Planning 84, 269, 356, 400, 469
 Policy 172, 453
 Political socialization 187
 Private 83, 115, 129, 131, 136, 273, 277, 331, 420
 Property 365
 Pupil personnel services 241
 Methods 143
 Programs and services 414
 Racially changing neighborhood 467
 Racism 466
 Renewal 464
 Reorganization 52, 107, 463
 Research 269, 347, 356
 Resource allocation 53
 Responsiveness to clientele 487
 Retention rates 461
 Reward systems 432
 Schools within schools 50
 Security 244
 Site selection 123, 182, 279
 Socialization 484
 Social structure 58, 73, 211, 270, 309, 477
 Socioeconomic segregation 187
 Special 304
 Special services 208
 Statewide reforms 417
 Student performance 233
 Student/school assignment 377
 Summer 242
 Supervision 234
 System model 159
 Team building interventions 352
 Testing systems 147
 Unit leader role 286
 Urban 244
 Vandalism and violence 81, 248, 306
 Wage and salary classification 172

See also ELEMENTARY SCHOOLS, MIDDLE SCHOOLS, SECONDARY SCHOOLS

SECONDARY EDUCATION 151, 205, 394

SECONDARY SCHOOLS 304

Administration 111, 196, 465
 Administrators 62, 130
 Alternative 23, 91, 224, 467
 Auxiliary services 470
 Biracial interaction 100
 Decision-making 306
 Extracurricular activities 62
 Facilities planning 424
 Financing 183
 G.E.D. Examination 462
 Graduation requirements 147
 Instruction 10
 Needs assessment 463
 Nontraditional learning 129
 Optional programs 482
 Organizational structure 100
 Principals 114, 176, 371, 420
 Private 118
 Program evaluation 443
 Students 100, 174, 181, 462, 463
 Ungraded 289

SEX DISCRIMINATION 77, 408

SIMULATION 326

Administration resource center 203
 Administrator preparation 231
 Computer-based 421
 District operating costs 209
 Elementary materials 415
 Monroe City 26
 Practitioner planning skills 202
 Principalship 34
 School finance 182, 185
 Superintendent materials 214

STAFF

Appraisal 404
 Attitudes 137
 Characteristics 166
 Competition and individualization 240
 Development 129, 256, 265, 290, 312, 343
 Evaluation 260, 265, 326, 385, 397, 398
 Impact of changing school scene 137
 instructional 73
 involvement in change 113
 Multijurisdictional use of 425
 Organization 311
 Training materials 29

STATE DEPARTMENTS OF EDUCATION 154, 169, 210, 277, 386, 405

STATE EDUCATION AGENCIES 62, 425, 426

STUDENTS

Acceleration 173
 Access to high schools 174
 Achievement 12, 102, 109, 217, 281, 306, 373
 Activism 340
 Activities 62, 239
 Adolescents 109, 392
 Assignment 377
 Attendance 448, 463
 Attitudes 109, 124, 306
 Color preference 442
 Data 344
 Discipline 72, 157, 364, 440, 466
 Due process 452
 Followup studies 7
 G.E.D. Examination 462
 Goals 335
 Grades 243
 Guidance program 253
 Junior high 253
 Learning 227
 Life in educational settings 134
 Minorities 309
 Motivation 284
 Neglected 1
 Outcomes 8
 Participation 315, 424
 Performance 233, 284
 Personnel services 232, 236, 241, 253
 Privacy 157
 Pupil-teacher ratios 392
 Rights and responsibilities 111, 139, 157, 239, 242, 456
 Secondary 100, 181, 463
 Self-direction 441
 Socialization 484
 Suspension 452
 Teacher strikes, effects on 200
 Truancy 463
 Values 181, 239
 Youth organizations 264

SUPERINTENDENTS

Administrator morale assessment 250
 Assistant 82
 Decision-making 419
 Evaluation activities 347
 Financial reform 367
 Machiavellianism 177
 Management 63, 341
 Politics of education 139
 Selection 338
 Simulation materials 214
 Topical files 362
 Vocational administrator 224

SUPERVISION 189, 304

Analytics 23
 Changing roles 42
 Competency-based education 302
 Conference settings 170
 Developmental skills 360
 Elementary schools 42
 Employment conditions 437

Influence 98
 Instructional 90, 170
 Rule administration 63
 Schools 234
 Skills 360
 Teachers 61
 Teacher-supervisor relations 90
 Training programs 47

SURVEYS

Citizen participation 103
 Community 293
 Facilities programs 378
 Feedback use 107
 Instructional materials 263
 Leadership improvement 323
 Middle schools 413
 Multiunit schools 416
 Needs assessment, local level 455
 Program development 135
 School districts, demographic 177

SYSTEMS ANALYSIS 53, 93, 109, 193, 207, 252**SYSTEMS APPROACH** 148, 160, 205, 260, 484**TEACHER EDUCATION** 307, 428

Competency-based 67, 132, 166, 302, 346
 Continuing 251
 Evaluation 67, 465
 Institutions as innovators 179
 Law-focused 261

TEACHERS

Absenteeism 25, 51
 Accountability 37, 207
 Administrator relationship 58, 357
 Associations 81, 88
 Attitudes 124
 Beginning, problems 145
 Behavior 335
 Certification 37, 138, 288, 417
 Change 480
 Classroom observation 12
 Contract provisions 362
 Decision-making 335
 Dismissal 239, 289
 Elementary schools 482
 Evaluation 35, 37, 39, 40, 62, 66, 156, 160, 193, 207, 214, 227, 239, 406, 417, 451
 Goals 335
 Group membership 41
 Inservice education 37, 123, 159, 206, 251
 Job satisfaction 219, 347
 Leadership 56
 Militancy 336
 Motivation and performance 284
 National examinations 55
 Negotiated agreements 437

Nonretention 340
 Parent liaison 473
 Peer review 239
 Performance objectives 37
 Probation system 234
 Promotion 243, 251
 Pupil-teacher ratios 392
 Rewards 255, 335
 Rights 111, 139
 Roles 137, 417
 Salaries 185, 359
 Socialization 268, 332
 Strikes 200, 336, 437
 Student achievement 12
 Student teachers 98, 239
 Supervision 61, 90, 132, 170
 Supply and demand 121
 Technical assistance to 478
 Tenure 178, 243, 251
 Training needs 400
 Turnover 25
 Women 181
 Workload 121

TEACHING 12, 71, 98, 99, 117, 239, 243, 309, 428**TECHNOLOGY** 21, 68, 263, 270, 305, 485**TESTING** 147, 171, 237, 257, 346, 351, 377**TRANSPORTATION** 149, 247, 377, 442**URBAN EDUCATION** 225, 305, 307

Administrators 478
 Building level management 218
 Decentralization 316
 Desegregation 218
 Finance problems 366
 Improvement 315
 Inservice education 105
 Job descriptions 176
 Magnet school 244
 Organizational development 106, 407, 466
 Politics 49, 407
 Principalship 9,
 Problem-solving 403, 478
 Program development 244
 Renaissance 354
 Teacher leadership and change 56

VANDALISM 81, 248, 306, 442, 448**VOLUNTEERS** 264**WOMEN** 18, 181, 348, 445, 471**YEAR-ROUND SCHOOLS** 40, 176, 279, 303

See also EXTENDED SCHOOL YEAR